GLOBAL PRECIPITATION MEASUREMENT (GPM) MISSION Algorithm Theoretical Basis Document Version 1.4 (GPROF2014 conical version running at the PPS) August 1st, 2014 Passive Microwave Algorithm Team Facility ### TABLE OF CONTENTS #### 1.0 INTRODUCTION - 1.1 OBJECTIVES - 1.2 PURPOSE - **1.3 SCOPE** - 1.4 CHANGES FROM PREVIOUS VERSION #### 2.0 INSTRUMENTATION - 2.1 GPM CORE SATELITE - 2.1.1 GPM Microwave Imager - 2.1.2 Dual-frequency Precipitation Radar #### 2.2 GPM CONSTELLATIONS SATELLTES #### 3.0 ALGORITHM DESCRIPTION - 3.1 ANCILLARY DATA - 3.1.1 The Surface Emissivity Classes #### 3.2 SPATIAL RESOLUTION #### 3.3 THE A-PRIORI DATABASE - 3.3.1 Database Profiles over Ocean - 3.3.2 Database Profiles over Land SSMIS/NMQ - 3.3.3 Database Profiles over Land CloudSat / AMSR-E / MHS - 3.3.4 Merging the Database Components - 3.3.5 Final Clustering of bin profiles - 3.3.6 Cross-Track Scanners ### 3.4 CHANNEL AND CHANNEL UNCERTAINTIES ### 4.0 ALGORITHM INFRASTRUCTURE - **4.1 ALGORITHM INPUT** - 4.1.1 Ancillary Files - 4.1.2 Reynolds SST and Sea-Ice - 4.1.3 JMA Global ANALysis (GANAL) - 4.1.4 European Centre for Medium-Range Weather Forecasts Interim Reanalysis ### **4.2 PROCESSING OUTLINE** - 4.2.1 Model Preparation - 4.2.2 Preprocessor - 4.2.3 GPM Processing Algorithm - 4.2.4 GPM Merge - 4.2.5 GPM Post-processor ### **4.3 PREPROCESSOR OUTPUT** 4.3.1 Preprocessor Orbit Header - 4.3.2 Preprocessor Scan Header - 4.3.3 Preprocessor Data Record ### 4.4 GPM PRECIPITATION ALGORITHM OUTPUT - 4.4.1 Orbit Header - 4.4.2 Vertical Profile Structure of the Hydrometeors - 4.4.3 Scan Header - 4.4.4 Pixel Data - 4.4.5 Orbit Header Variable Description - 4.4.6 Vertical Profile Variable Description - 4.4.7 Scan Variable Description - 4.4.8 Pixel Data Variable Description #### 4.5 HYDROMETEOR PROFILE RECOVERY #### 4.6 GPROF 2014 ROADMAP ### 5.0 ASSUMPTIONS AND LIMITATIONS - **5.1 ASSUMPTIONS** - **5.2 LIMITATIONS** #### 6.0 PLANNED ALGORITHM IMPROVEMENTS #### 7.0 REFERENCES ### APPENDIX A: GPM CORE AND CONSTELLATION SATELITES - A.1 GPM Core Satellite - **A1.1.1 GPM Microwave Imager** - A.1.1.2 Dual-Frequency Precipitation Radar - A.2 The Advanced Microwave Scanning Radiometer 2 - A.3 MADRAS - A.4 SAPHIR - A.5 Special Sensor Microwave Imager/Sounder - A.6 WindSat - A.7 Advanced Microwave Scanning Radiometer-EOS - A.8 Advance Microwave Sounding Unit - **A.9 TRMM Microwave Imager** - A.10 Special Sensor Microwave/Imager - A.11 Advanced Technology Microwave Sounder - A.12Microwave Humidity Sounder ### **APPENDIX B: PI PROFILES** # APPENDIX C: BINNED GPROF DATABASE # **GLOSSARY OF ACRONYMS** | A | |--| | Advanced Microwave Scanning Radiometer for the Earth observing system (AMSR-E) | | Advanced Microwave Sounding Unit (AMSU) | | ATBD (Algorithm Theoretical Basis Document) | | D | | Dual Frequency Radar (DFR) | | \mathbf{E} | | European Centre for Medium-Range Weather Forecasts (ECMWF) | | \mathbf{G} | | GANAL (JMA Global ANALysis) | | GPM (Global Precipitation Measurement) | | GPM Microwave Imager (GMI) | | GPM Profiling Algorithm (GPROF) | | Global Data Assimilation System (GDAS) | | Ground Validation (GV) | | ${f L}$ | | Land Surface Model (LSM) | | N | | National Centers for Environmental Prediction (NCEP) | | Numerical weather prediction (NWP) | | P | | Precipitation Processing System (PPS) | | Passive microwave retrieval (PWR) | | Precipitation radar (PR) | | T | | Brightness temperature (T _b) | | Tropical Rainfall Measuring Mission (TRMM) | | Tropical Rainfall Measuring Mission - Microwave Imager (TMI) | ### 1.0 INTRODUCTION #### 1.1 OBJECTIVES The Global Precipitation Measurement (GPM) Mission is an international space network of satellites designed to provide the next generation precipitation observations every two to four hours anywhere around the world. GPM consists of both a defined satellite mission and a collaborative effort involving the global community. The GPM concept centers on the deployment of a "Core" observatory carrying advanced active and passive microwave sensors in a non-Sun-synchronous orbit to serve as a physics observatory to gain insights into precipitation systems and as a calibration reference to unify and refine precipitation estimates from a constellation of research and operational satellites. As a science mission with integrated applications goals, GPM will advance understanding of the Earth's water and energy cycle and extend current capabilities in using accurate and timely information of precipitation to directly benefit the society. The current Algorithm Theoretical Basis Document (ATBD) deals with the Passive Microwave Algorithms associated with the GPM mission. The passive microwave algorithm is designed to take advantage of the Core observatory to define a-priori databases of observed precipitation profiles and their associated brightness temperature signals. These databases are then used in conjunction with Bayesian inversion techniques to build consistent retrieval algorithms for the Core satellite's GMI instrument and each of GPM's constellation satellites. The specific implementation is described below. ### 1.2 PURPOSE This ATBD describes the Global Precipitation Measurement (GPM) passive microwave rainfall algorithm, which is a parametric algorithm used to serve all GPM radiometers. The output parameters of the algorithm are enumerated in Table 1. It is based upon the concept that the GPM core satellite, with its Dual Frequency Radar (DPR) and GPM Microwave Imager (GMI), will be used to build a consistent *a-priori* database of cloud and precipitation profiles to help constrain possible solutions from the GMI radiometer beyond the swath of the radar as well as the constellation radiometers. In particular, this document identifies the physical theory upon which the algorithm is based and the specific sources of input data and output from the retrieval algorithm. The document includes implementation details, as well as the assumptions and limitations of the adopted approach. Because the algorithm is being developed by a broad team of scientists, this document additionally serves to keep each developer abreast of all the algorithm details and formats needed to interact with the code. The version number and date of the ATBD will, therefore, always correspond to the version number and date of the algorithm—even if changes are trivial. **Table 1**. Key output parameters from the Level 2 Rainfall Product. | Pixel Information | | | | | | | |----------------------------|-------------------|--|--|--|--|--| | Parameter | Units | Comments | | | | | | Latitude, longitude | Deg. | Pixel earth coordinate position | | | | | | Surface Type | None | land surface emissivity class/ocean/coast/sea ice | | | | | | Retrieval Type | None | Identifies if pixel retrieved with S0, S1, or S2 | | | | | | Pixel Status | None | Identifies pixels eliminated by QC procedures | | | | | | Quality Flag | None | Pixels w/o good T _b matches in database | | | | | | Skin Temperature | °K | Pass-through variables from Model | | | | | | Total Column Water Vapor | mm | | | | | | | 2 meter temperature | °K | | | | | | | Surface Precipitation | mm/hr | Total Precipitation | | | | | | Liquid Precip Fraction | 0-1.0 | Portion of Surface Precip in Liquid State | | | | | | Convective Precip Fraction | 0-1.0 | Portion of Surface Precip that is Convective | | | | | | Precipitation structure | None | Index for self-similar hydrometeor profiles; 28 layers, separated by hydrometeor species | | | | | | Precipitation Diagnostics | None | Precip Retrieval diagnostics and uncertainties | | | | | | Cloud Water Path | Kg/m ² | Integrated from retrieved profile | | | | | | Rain Water Path | | | | | | | | Mixed Phase Path | | | | | | | | Ice Water Path | | | | | | | #### 1.3 SCOPE This document covers the theoretical basis for the at-launch passive microwave algorithm used by GPM for the retrieval of liquid and solid precipitation from the GMI and constellation radiometers. The GPM radiometer algorithm will be a Bayesian type algorithm. These algorithms search an *a-priori* database of potential rain profiles and retrieve a weighted average of these entries based upon an uncertainty weighted proximity of the observed T_b to the simulated T_b corresponding to each rain profile. By using the same *a-priori* database of rain profiles, with appropriate simulated T_b for each constellation sensor, the Bayesian method is completely parametric and thus well suited for GPM's constellation approach. The *a-priori* information supplied by GPM's core satellite immediately benefits not just the GMI radiometer but all radiometers that form GPM constellations. Because the ultimate objective is to use the DPR and GMI on the GPM core satellite to build this a-priori database, an alternative method to create the database had to be developed for the at-launch algorithm. It is understood that this is not the ideal method but it should be useful to test the truly parametric nature of the algorithm and provide rainfall estimates no worse than our best methods available today. The mathematics of Bayesian inversions are well understood. The solution provides a mean rain rate as well as its uncertainty. The major sources of systematic errors in these algorithms are the quality of the *a-priori* database; the estimate of the forward model uncertainty; and the ancillary information used to subset the *a-priori* database. Section 1 describes the objectives, purpose and scope of the document. Section 2 provides GPM satellite instrumentation background as well as a list of Constellation radiometers being considered. Details of the constellation radiometers are found in Appendix A. The process concepts and algorithm descriptions for the geophysical parameters of the rainfall product are presented in Section 3. Section
4 describes the algorithm infrastructure, while Section 5 summarizes the assumptions and limitations and Section 6 discusses the various planned algorithm improvements. #### 1.4 CHANGES FROM PREVIOUS VERSIONS This ATBD represents version V1.4 of the algorithm that was delivered to the Precipitation Processing System on June 26th, 2014. As such, it contains details of what was actually implemented in the forth "working" version of the algorithm code. The code is parametric to a very large extent, requiring only that channel frequencies, polarizations and uncertainties be entered for each conically scanning radiometer. Cross-track sounder algorithms will be constructed in nearly the same fashion but the addition of large scan angle variations is best handled by separate code that will be described in a new and separate section. ### 2.0 INSTRUMENTATION #### 2.1 GPM CORE SATELITE The GPM Core Spacecraft will fly two precipitation instruments: the GPM Microwave Imager (GMI) and the Dual-frequency Precipitation Radar (DPR). Together, these instruments will provide a unique capability for measuring precipitation falling as light rain or snow—conditions that have been difficult to detect using previous instruments. Compared to the earlier generation of instruments, the new capabilities of the GMI and DPR are enabled by the addition of high frequency channels (165.6 and 183.3 GHz) on the GMI, and the inclusion of a Ka-band (35.5 GHz) radar on the DPR. ### 2.1.1 GPM Microwave Imager The GPM Microwave Imager (GMI) instrument is a multi-channel, conical-scanning, microwave radiometer serving an essential role in the near-global-coverage and frequent-revisit-time requirements of GPM (see Fig. 1). The instrumentation enables the Core spacecraft to serve as both a 'precipitation standard' and as a 'radiometric standard' for the other GPM constellation members. The GMI is characterized by thirteen microwave channels ranging in frequency from Fig. 1. GMI instrument. 10 GHz to 183 GHz (see Table 2). In addition to carrying channels similar to those on the Tropical Rainfall Measuring Mission (TRMM) Microwave Imager (TMI), the GMI carries four high frequency, millimeter-wave channels at about 166 GHz and 183 GHz. With a 1.2 m diameter antenna, the GMI will provide significantly improved spatial resolution over TMI. Launch date for the core spacecraft: February, 2014. | Table 2. | GMI performance character | stics. | |----------|---------------------------|--------| | | | | | Frequency
(GHz) | Polarization | NEDT/
Reqmt
(K) | Expected*
NEDT | Expected
Beam
Efficiency
(%) | Expected
Calibration
Uncert. | Resolution (km) | |--------------------|--------------|-----------------------|-------------------|---------------------------------------|------------------------------------|-----------------| | 10.65 | V/H | 0.96 | 0.96 | 91.4 | 1.04 | 32.1 x 19.4 | | 18.7 | V/H | 0.84 | 0.82 | 92.0 | 1.08 | 18.1 x 10.9 | | 23.8 | V | 1.05 | 0.82 | 92.5 | 1.26 | 16.0 x 9.7 | | 36.64 | V/H | 0.65 | 0.56 | 96.6 | 1.20 | 15.6 x 9.4 | | 89.0 | V/H | 0.57 | 0.40 | 95.6 | 1.19 | 7.2 x 4.4 | | 166.0 | V/H | 1.5 | 0.81 | 91.9 | 1.20 | 6.3 x 4.1 | | 183.31±3 | V | 1.5 | 0.87 | 91.7 | 1.20 | 5.8 x 3.8 | | 183.31±7 | V | 1.5 | 0.81 | 91.7 | 1.20 | 5.8 x 3.8 | ## 2.1.2 Dual-Frequency Precipitation Radar One of the prime instruments for the GPM Core Observatory is called the Dual-frequency Precipitation Radar (DPR). The DPR consists of a Ku-band precipitation radar (KuPR) and a Kaband precipitation radar (KaPR). The KuPR (13.6 GHz) is an updated version of the highly successful unit flown on the TRMM mission. The KuPR and the KaPR will be co-aligned on the GPM spacecraft bus such that the 5-km footprint location on the Earth will be the same. Data collected from the KuPR and KaPR units will provide the 3-dimensional observation of rain and will also provide an accurate estimation of rainfall rate to the scientific community. The DPR instrument will be allocated 190 Kbps bandwidth over the 1553B spacecraft data bus. The collection of the DPR data will be transmitted to the ground using the TDRSS multiple access (MA) and single access (SA) services. The DPR is a spaceborne precipitation radar capable of making accurate rainfall measurements. The DPR is expected to be more sensitive than its TRMM predecessor especially in the measurement of light rainfall and snowfall in the high latitude regions. Rain/snow determination is expected to be accomplished by using the differential attenuation between the Ku-band and the Ka-band frequencies. The variable pulse repetition frequency (VPRF) technique is also expected to increase the number of samples at each IFOV to realize a 0.2 mm/h sensitivity. The KuPR and KaPR, together with GMI, are the primary instruments on the GPM spacecraft. These Earth-pointing KuPR and KaPR instruments will provide rain sensing over both land and ocean, both day and night. Top-level general design specifications are seen in Table 3 and Fig. 2. **Table 3.** DPR performance characteristics. | Item | Swath
Width
(km) | Range
Resolu-
tion (m) | Spatial
Resolu-
tion
(km
Nadir) | Beam
Width
(deg) | Trans-
mitter
(SSA) | Peak
Transmit
Power
(W) | Pulse
Repe-
tition
Freq.
(Hz) | Pulse
Width | Beam # | |------|------------------------|------------------------------|---|------------------------|---------------------------|----------------------------------|---|--|--| | KuPR | 245 | 250 | 5 | 0.71 | 128 | 1000 | 4100 -
4400 | 2; 1.667
μs pulses | 49 | | KaPR | 120 | 250/500 | 5 | 0.71 | 128 | 140 | 4100 -
4400 | 2; 1.667
µs pulses
in
matched
beams 2;
3.234 µs
pulses in
interlaced
scans | 49 (25
matched
beams and
24
interlaced
scans) | Dual-frequency precipitation radar (DPR) consists of Ku-band (13.6GHz) radar : KuPR and Ka-band (35.5GHz) radar : KaPR Fig. 2. GPM swath measurements. ### 2.2 GPM CONSTELLATION SATELLITES In addition to the core instruments (GMI and DPR) the passive microwave algorithm will make use of several constellation radiometers that have similar channel sets as the GMI radiometer. These constellation radiometers are listed in Table 4 and described in detail in Appendix A. | Table 4. La | lunch and ϵ | end dates (| of constel | lation rac | hometers ir | n order of launch | |-------------|----------------------|-------------|------------|------------|-------------|-------------------| |-------------|----------------------|-------------|------------|------------|-------------|-------------------| | Constellation | Launch Date | End Date | |---------------|-----------------------------|---------------| | Radiometers | | | | AMSR 2 | May 18 th , 2012 | Active | | SAPHIR | End of 2010 | N/A | | SSMIS | -F-16: Oct. 18, 2003 | -F-16: Active | | | -F-17: Nov. 4, 2006 | -F-17: Active | | | -F-18: Oct. 18, 2009 | -F-18: Active | |---------|---------------------------------------|------------------| | WindSat | Jan. 6, 2003 | Active | | AMSR-E | May 4, 2002 | Active | | *AMSU A | -NOAA-15 (NOAAK): May 13, 1998 | -Active | | AMSU B | -NOAA-16 (NOAAL): Sep. 21, 2000 | -Active | | MHS | -NOAA-17 (NOAAM): Jun. 24, 2002 | -Active | | | -NOAA-18 (NOAAN): Aug. 30, 2005 | -Active | | | -MetOp-A: May 21, 2007 | -Active | | | -NOAA-19 (NOAAN'): Jun. 02, 2009 | -Active | | | -MetOp-B: September 17, 2012 | -Active | | ATMS | -NPP: October 28 th , 2011 | -Active | | | -JPSS: 2015 | -N/A | | | -JPSS: 2018 | -N/A | | TMI | Nov. 27, 1997 | Active | | SSM/I | -F-8: Jun. 20, 1987 | -F-8: Dec. 1991 | | | -F-10: Dec. 1, 1990 | -F-10: Nov. 1997 | | | -F-11: Nov. 28, 1991 | -F-11: May 2000 | | | -F-13: Mar. 24, 1995 | -F-13: Nov. 2009 | | | -F-14: Apr. 4, 1997 | -F-14: Aug. 2008 | | | -F-15: Dec. 12, 1999 | -**F-15: Active | | | | | ^{*}The AMSU A's and B's have flown together on the 3 NOAA KLM satellites. MHS replaces AMSU-B on NOAA-18 and 19. ### 3.0 ALGORITHM DESCRIPTION The GPM radiometer algorithm is based upon a Bayesian approach in which the GPM core satellite is used to create an *a-priori* database of observed cloud and precipitation profiles. Once a database of profiles and associated brightness temperatures is established, the retrieval employs a straightforward Bayesian inversion methodology. In this approach, the probability of a particular profile \mathbf{R} , given \mathbf{T}_b can be written as: $$Pr(\mathbf{R} \mid \mathbf{T}_{\mathbf{h}}) = Pr(\mathbf{R}) \times Pr(\mathbf{T}_{\mathbf{h}} \mid \mathbf{R}), \qquad (1)$$ where $Pr(\mathbf{R})$ is the probability that a certain profile \mathbf{R} will be observed and $Pr(\mathbf{T_b} \mid \mathbf{R})$ is the probability of observing the brightness temperature vector, $\mathbf{T_b}$, given a particular rain profile \mathbf{R} . ^{**}F-15: Beacon corrected data after Aug. 2006. The first term on the right hand side of Eqn. (1) is derived from the *a-priori* database of rain profiles established by the radar/radiometer observing systems discussed in section 3.1. The second term on the right hand side of Eqn. (1), is obtained from radiative transfer computations through the cloud model profiles. The formal solution to the above problem is presented in detail in Kummerow *et al.*, (1996). In summary, the retrieval procedure can be said to compose a new hydrometeor profile by taking the weighted sum of structures in the cloud structure database that are radiometrically consistent with the observations. The weighting of each model profile in the compositing procedure is an exponential factor containing the mean square difference of the sensor observed brightness temperatures and a corresponding set of brightness
temperatures obtained from radiative transfer calculations through the cloudy atmosphere represented by the model profile. In the Bayesian formulation, the retrieval solution is given by: $$\hat{E}(R) = \sum_{j} R_{j} \frac{\exp\left\{-0.5(Tb_{o} - Tb_{s}(R_{j}))^{T}(O + S)^{-1}(Tb_{o} - Tb_{s}(R_{j}))\right\}}{\hat{A}}$$ (2) Here, R_j is once again the vector of model profile values from the *a-priori* database model, Tb_o is the set of observed brightness temperatures, $Tb_s(x_j)$ is the corresponding set of brightness temperatures computed from the model profile R_j . The variables O and S are the observational and model error covariance matrices, respectively, and \hat{A} is a normalization factor. The profile retrieval method is an integral version of the well-known minimum variance solution for obtaining an optimal estimate of geophysical parameters from available information (Lorenc, 1986, for a general discussion). While the mechanics of Bayesian inversions are fairly well understood, four important issues are discussed separately in the following sections. The first concerns the use of ancillary data such as Surface Skin Temperature (Tskin) and Total Column Water Vapor (TCWV or TPW) to search only appropriate portions of the a-priori database. Previous studies such as Berg et al., (2006) have shown that searching only over the appropriate SST and TCWV over oceans constrains the solution in a significant and positive manner. An important step is, therefore, to select the appropriate a-priori databases in the Bayesian inversion. In the current version of the algorithm, the a-priori database is sub-setted by Tskin, TCWV and Land Surface Class. Rather than retrieving the same information from each sensor, version B2 of the algorithm uses ancillary data to provide uniform Tskin, TCWV and Surface Classes to GMI and each of the constellation radiometers. For this search to work, the ancillary data must be added to both the retrieval as well as the a-priori database. It is therefore discussed first in section 3.1. The different sizes of passive microwave Field's of View (FOV) are discussed in Section 3.2. This section deals specifically with the issue of varying FOV sizes while retrieving a physical parameters which may be related to none of the channel spatial resolutions. The third is the construction of the apriori database itself. Because the databases constructed for each constellation radiometer are based upon the output of the "combined radar/radiometer" algorithm in GPM, it must be noted that that product cannot be used until after the launch of GPM and sufficient time afterwards to generate a robust database. As such, the at-launch algorithm will utilize currently available hydrometeor observations from TRMM, CloudSat, and surface based radars to simulate GPM'S DPR radar. Construction of the GPM a-priori databases is detailed in section 3.3. The final section then deals with the uncertainties that are assigned to each channel in the Bayesian retrieval framework. A fundamental aspect of the GPM radiometer algorithm is that it has been formulated as an S0, S1 or S2 type retrieval over land. The S0 retrieval assumes no knowledge of the land emissivity and focuses instead of liner channel combinations that are as insensitive to the surface as possible. The S1 retrieval is used when the land surface emissivity, although not well understood, is known to have significant covariance among the channels while the S2 retrieval is used when the surface emissivity is either known or retrievable. Uncertainties are dealt with differently depending upon the nature of the retrieval. #### 3.1 ANCILLARY DATA Ancillary data is used to specify Tskin, TCWV and Surface Classes. To allow for improvements in orographic precipitation, the algorithm also ingests humidity and wind profiles although they are not currently used. The source of ancillary data determines the output product type. Real-time data needed by the merged products (i.e. IMERGE) requires forecast model output to be available at the time of satellite data collection. The Japanese operational GANAL product (in both forecast and analysis mode) will be used for the "real-time" and "standard" products respectively, while ERA-Interim will be used for Climate Reference Product which requires homogeneous ancillary data over the climate time series. As described in section 4, this is handled in the pre-processor portion of the algorithm to minimize changes to the retrieval code. ## 3.1.1 The Surface Emissivity Classes Land Surface Classes are defined as having similar emissivities. The GPM algorithm is designed to work on an S0 (the surface is not well known), S1 (the surface has unknown but consistent and repeatable emissivity properties) and S2 (the surface emissivity is well understood and predictable using ancillary data). Surface type classification begins with a latitude/longitude classification of land, ocean (or inland water), ice and the three different boundaries that are possible between the three interfaces (land-ocean; land-sea ice and ocean-sea ice). The land classes are further subdivided based upon their mean emissivities. Land surface emissivities have been estimated from all available SSM/I observations from 1993 to 2008, under clear sky conditions (Prigent *et al.* 1997). The dataset has been extensively analyzed and evaluated, by comparisons with both related surface parameters and model outputs. It has been shown to provide robust emissivity calculations, *i.e.*, radiative transfer simulations using the emissivities are closer to the satellite observations. Estimates of the emissivities for all SSM/I frequencies are available with a spatial resolution of 0.25°×0.25° at the equator (equal-area grid) at monthly averaged intervals. The seven dimensional emissivity space of mean SSMI emissivities has been clustered using a K-means or Kohonen method. The emissivity classes are static but are applied on a monthly basis so that a single point can change classes as a function of time. In Fig. 3, the globe is classified into 10 classes for January (Prigent *et al.* 2008). In this example, class ten is for water-covered pixels, classes 6 to 9 are for snow/ice-covered pixels and classes 1 to 5 are for increasing vegetation cover. The TELSEM tool was used to analyze the correlation structure and the covariance matrices for each class, and each pixel location. **Fig. 3.** Clustering of the SSM/I classes in ten self-similar emissivity classes. The ten classes have been defined corresponding to: four classes with increasing vegetation, five classes with increasing snow and ice and a class of what appears to be standing water. For the current version of the algorithm (V1-4), the classes correspond to self-similar mean emissivities. Subsequent versions will use self-similar co-variances among channels. This change would better fit the GPM post-launch paradigm in that the combined GMI-DPR algorithm that would eventually replace the current algorithm would likely be based upon such a co-variance paradigm were the emissivities could be adjusted to achieve the optimal fit between GMI and DPR. ### 3.2 SPATIAL RESOLUTION Observed microwave radiances generally do not have matched Field's of View. Instead, diffraction tends to limit the resolution of most channels. Spatial resolutions of GMI and constellation radiometers are listed in Appendix A. This creates a conundrum in that the spatial resolution of the retrieved precipitation cannot be linked directly to the resolution of the observations. Two solutions exist. The first is to leave all channels at their original resolution and simply define a separate spatial resolution at which hydrometeors are defined. Historically, either 19 or 37 GHz resolutions have been defined for the hydrometeors. The alternative is to convolve all brightness temperatures to a common spatial resolution and use it to define the hydrometeors. The code for doing this has been developed but not implemented. The resampling technique employed is that of Backus-Gilbert (BG) (1970) as applied to the TMI by Rapp *et al.* (2009). The BG technique uses the observed T_b 's of the surrounding pixels to resample the observed T_b at a given scan position as a linear combination of those surrounding T_b 's, $$T_{BG} = \sum_{i=1}^{N} a_i T_{obs}(i),$$ where a_i are coefficients that must be computed for each channel and scan position. In this case an 11x11 array of surrounding T_b 's are used for the resampling giving N=121. Because the antenna temperature measurement uncertainties are assumed to be uncorrelated, standard propagation of errors provides the variance in the deconvolved T_b 's as $$e^2 = (\Delta T_{RMS})^2 \sum_{i=1}^N a_i^2 \quad ,$$ where ΔT_{rms} is the uncertainty in the observed T_b 's. Due to the potential for the propagation of large uncertainties, this technique requires a balance between resolution enhancement and amplification of noise. The details describing this process are provided in Rapp *et al.* (2009). Table 5 provides the uncertainty characteristics for the center pixel of the TMI swath for both the native resolution and the resampled resolutions. Particular care should be taken with the use of the T_b 's resampled to the 37-GHz resolution, which has large uncertainties in the low frequency channels. Output files for TMI are available on an orbit-by orbit basis via anonymous ftp at rain.atmos.colostate.edu in directory /pub/GPM_Algorthm. The directory includes a simple program for reading the files as well as description of all data fields and formats. For Version 3 of the algorithm, we intended to use the option using the original resolutions. However it appears that this may not have been properly implemented as the a-priori databases were constructed assuming a common de-convolved resolution. **Table 5.** Noise values (e) in [K] at native resolution and computed for TMI T_b 's resampled
to the 19- and 37-GHz FOVs. | Frequency
[GHz] | 10.65 | 10.65 | 19.35 | 19.35 | 21.3 | 37.0 | 37.0 | 85.5 | 85.5 | |-------------------------|-------|-------|-------|-------|------|------|------|------|------| | Polarization | V | Н | V | Н | V | V | Н | V | Н | | e _{native} [K] | 0.63 | 0.54 | 0.50 | 0.47 | 0.71 | 0.36 | 0.31 | 0.52 | 0.93 | | e ₁₉ [K] | 1.61 | 1.59 | 0.50 | 0.47 | 0.47 | 0.12 | 0.11 | 0.09 | 0.16 | | e ₃₇ [K] | 3.0 | 3.0 | 2.5 | 2.4 | 2.4 | 0.36 | 0.31 | 0.2 | 0.3 | #### 3.3 THE A-PRIORI DATABASE Eventually a GPM a-priori database will be constructed from the radiances from GMI and hydrometeors derived from the DPR. Approximately one year of matched observations must be compiled to finalize this database. Until then, the a-priori database has been constructed from existing sources that represent the GPM core satellite capabilities as best as possible. It is done here with a set of matched satellite observations of Tb and an accompanying radar-derived surface rainfall and hydrometeor structure defined as the "observed" datasets. The pre-launch and pre-one-year GPM database has been constructed from three sources. The following describes these and also when and where each is used in the GPROF2014 retrieval. #### 3.3.1 Database Profiles over Ocean Over oceans, the TRMM PR surface precipitation (including both liquid and frozen) and layered hydrometers are used to calculate satellite radiances for the frequency sets of SSMIS, TMI, AMSR-2, and GMI. TMI/PR pixels for a one year time period (6/99 – 7/00) were used. This process eventually creates four unique sensor databases. Eleven pixels in the center of the PR swath and the nearest TMI matched footprints define the area used for database construction. The PR liquid and ice water content profiles are calculated for 28 vertical levels using the 2A25 Z-M relationship coefficients and the 2A25 freezing level information. Surface rain rate is also included, and the observed TMI brightness temperatures at each frequency and polarization. The PR hydrometeors are then averaged into the 22GHz footprint using the nominal cross-track and down-track resolution for each sensor while the Tbs are kept at their native resolution. There are approximately 61 million PR profiles used from the July 1999 – June 2000 time period. The coverage of TRMM is limited to the tropics: $40^{\circ}N - 40^{\circ}S$. This limits the number of cold surface temperatures and associated TCWV amounts that TRMM sees. It does however, cover the tropical land and ocean masses exceedingly well. Additional colder synthetic profiles are created using the original PR profiles. Here, lower layers of the profiles are removed in order to simulate surface skint temperatures at 281, 278, and 275 degrees $^{\circ}K$. The next step uses the time and location of the PR pixel to attach an ECMWF ERA-Interim Total Column Water Vapor (TCWV) and Skin Temperature (SKINT) to each foot-printed hydrometeor average. The incoming ECMWF data is 0.75×0.75 degrees in spatial resolution, every 3 hours. Interpolation is then performed to an hourly resolution and smoothing to 0.25 degrees using a boxcar averaging. This greatly helps in eliminating ECMWF artifacts from the final precipitation products. This same over ocean technique was used in GPROF2010 and the ocean precipitation results for GPM (GPROF2014) have been shown to be nearly equivalent. ### 3.3.2 Database Profiles over Land – SSMIS/NMQ or TMI/NMQ or AMSRE/NMQ Over land, SSMIS, TMI, and AMSR2 have been spatially matched to the NMQ ground based radar observations for an entire year (12/2009 – 11/2010). This database provides the foundation for the land component in the at-launch GPROF2014 database. In the following example, the observations from DMSP F17 SSMIS brightness temperatures (Tbs) from 19 to 183 GHz microwave channels are 'matched' with the NOAA National Mosaic and Multi-Sensor QPE (NMQ) radar derived surface rain-rates. One year of F17 SSMIS observed TBs and NMQ rain-rates from December 2009 to November 2010 are used to generate the observational database. The 1-km NMQ rain-rates are convolved to the SSMIS 37 GHz FOV based on a two-dimensional Gaussian antenna beam pattern *g* $$g = \exp\left[-\left(\left(\frac{X}{FWHMX}\right)^2 + \left(\frac{Y}{FWHMY}\right)^2\right) \times 4 \times \ln 2\right]$$ (1) Where FWHMX (27km) and FWHMY (45km) are the full width at half maximum at along track and cross track directions, respectively. The DMSP satellite altitude is assumed constant at 833 km. Figure 4 shows an example of the original NMQ 1km resolution and SSMIS 27km x 45 km beam-averaged rain-rates . Figure 4. Surface rain-rates from June 1, 2010 from (a) NOAA radar composites NMQ at 1 km resolution (b) same NMQ rain-rates convolved to SSMIS 37 GHz footprint area of 27 km by 45 km The SSMIS/NMQ observational database contains entries include the following observations $$\bar{y} = \begin{bmatrix} Tb19_{V,H} \\ Tb22_V \\ Tb37_{V,H} \\ Tb91_{V,H} \\ Tb150_H \\ Tb183 \pm 6_H \\ Tb183 \pm 3_H \\ Tb183 \pm 1_H \\ T_{2m} \\ RR \\ rain frac \end{bmatrix}$$ (2) where the TbXX entries indicate various SSMIS radiometer channels with vertical (V) and/or horizontal polarization (H) capabilities, T_{2m} is the 2-m temperature, RR the NMQ-derived surface precipitation rate, and $Rain_frac$ the fraction of rain determined from NMQ ground radars within the approximate radiometer footprint. As in the Ocean database pixels, to each SSMIS/NMQ land pixel ECMWF ERA-Interim Total Column Water Vapor (TCWV) and Skin Temperature (SKINT) are attached. ## 3.3.3 Database Profiles over Land - CloudSat / AMSR-E / MHS Collocated observations from A-Train satellite constellation members CloudSat and AMSR-E provide the foundation for the cold/polar land component of the GPROF 2014 extra-tropical radar-radiometer empirical dataset. High frequency observations from the Microwave Humidity Sounder (MHS) are also used to complement AMSR-E to produce an observational microwave channel combination that closely mimics the GPM Microwave Imager (GMI) channel selection. A multi-year (2006-2010) dataset of near-coincident CloudSat, AMSR-E, and MHS observations is used to generate a candidate merged dataset containing over 160 million space-borne radar-radiometer observations that captures a diverse set of extra-tropical locations and weather conditions. This observational dataset is used to find simulated atmospheric profiles and radar reflectivities / microwave brightness temperatures that best match the combined radar-radiometer observations. An observational data vector is built for each coincident CloudSat/AMSR-E/MHS dataset entry that differs from other extra-tropical observational database components to both take advantage of additional information content contained in this unique sensor combination (e.g., CloudSat reflectivity profiles) and to minimize possible sensor limitations (e.g., CloudSat observations under intense precipitating conditions). The CloudSat/AMSR-E/MHS observational vector, however, contains the following elements: $$\vec{y} = \left\{ \begin{array}{c} T_B 10_{V/H} \\ T_B 18_{V/H} \\ T_B 23_{V/H} \\ T_B 36_{V/H} \\ T_B 89_{V/H} \\ T_B 157 \\ T_B 183.3 \pm 1 \\ T_B 190.3 \\ T_{2m} \\ R \\ PIA \\ Z_e PC_1 \\ Z_e PC_2 \\ Z_e PC_3 \\ Z_e PC_4 \end{array} \right\}.$$ Descriptions of the CloudSat/AMSR-E/MHS observational vector elements follow: T_BXX_{V/H}: AMSR-E brightness temperatures at the 36 GHz footprint resolution. AMSR-E 6 GHz observations are not used in this dataset. **T_BXX**: MHS brightness temperatures at native resolution. Unlike the conically scanning AMSR-E, the MHS is a cross-track scanning instrument with varying observation angles. MHS observations included in this extratropical dataset, however, contain primarily low-angle observations. Fig. 5 illustrates the relative frequency of MHS scan angles for the entire dataset. T_{2m} : 2-m temperature from the CloudSat ECMWF-AUX product. **R**: CloudSat-derived near-surface precipitation rate. Rain/snow partitioning is performed using the ECMWF 2-m temperature. If the 2-m temperature is 0° C or below, solid precipitation is assumed and the $Z = 21.6S^{1.2}$ reflectivity to snowfall rate (*Z-S*) relationship is used to obtain the liquid-equivalent precipitation rate from near-surface Figure 5. Relative Frequency of MHS scan angle. CloudSat reflectivity observations (Hiley et al. 2011). For precipitating CloudSat observations associated with above-freezing temperatures, rainfall rates from the CloudSat 2C-PRECIP-COLUMN product are used over ocean. Over land, rainfall rates are obtained directly from near-surface reflectivity CloudSat observations using the rainrate-dependent 94 GHz *Z-R* relationships from L'Ecuyer and Stephens (2002), where Z=29.2R^{0.71} if R is less than 11 mm h⁻¹, or Z=42.2R^{0.55} if R exceeds 11 mm h⁻¹. Precipitation rates are convolved to the approximate AMSR-E 36 GHz footprint size. **PIA**: W-band path integrated attenuation (PIA) from the CloudSat 2C-PRECIP-COLUMN product, convolved to the approximate AMSR-E 36 GHz footprint size. This field is not included in other observational datasets. $\mathbf{Z}_{e}\mathbf{PC}_{1\text{-}4}$: Four significant principal components (PC) derived from a principal component analysis (PCA) of CloudSat reflectivity profiles associated with near-surface precipitation. The PCA is performed for each 2-m temperature bin (3K bin increments) and CloudSat echo top height associated with precipitating observations. Note that rain fraction is not used in the CloudSat/AMSR-E/MHS database since the CloudSat swath inherently cannot provide a robust estimate of the total rain fraction within the radiometer footprint. As in the Ocean database pixels, to each CLOUDSAT/AMSRE/MSU land pixel ECMWF ERA-Interim Total Column Water Vapor (TCWV) and Skin Temperature (SKINT) are attached. ### *3.3.4 Merging the database components* The at-launch
a-priori database was constructed by populating (binning) a three dimensional space of Tskin [in 1°K increments], TCWV [in 1 mm increments], and surface type class. Currently these surface classes consist of ocean, 10 land classes, sea ice and 3 coastal classes depending upon whether there is land, ocean or ice on the two sides of the interface. This binning proceeded for each of the three input T_b /hydrometeor datasets: Satellite sensor/PR (ocean) AMSR-E/CloudSat/MHS (cold land), and SatSensor/NMQ (warm land), which we'll refer to as the OBSERVED matched datasets. For each of the sensor databases a combination of profile bins were used which depended on surface classification and skint temperature. For the following 15 surface classes the profiles were selected as: 1) ocean: TMI/PR plus colder synthetic profiles 2) Sea-Ice: Cloudsat/AMSRE/MHS 3-7) Vegetation Classes (decreasing): SatSensor/NMQ 8-11) Snow Classes (decreasing): Sat/Sensor/NMO for skint >= 250 (warmer temperatures) Cloudat/AMSRE/MHS for skint < 250 12) Inland Water: SatSensor/NMO 13) Non-frozen Coastline: SatSensor/NMQ 14) Sea-ice/ocean Boundary: Cloudsat/AMSRE/MHS 15) Frozen Water/land Boundary: SatSensor/NMQ for skint >= 255 Cloudsat/AMSRE/MHS for skint < 255 In summary, over land for surface skint temperatures warmer than 250, the NMQ matchups were used. For colder temperatures CLOUDSAT/AMSRE/MHS profiles are used. #### 3.3.5 Final Clustering of bin profiles For each SKINT/TCWV/Surface bin a clustering routine was used to decrease the number of profiles. A maximum of 2400 profiles were kept along with a frequency of occurrence of the profiles within a given cluster. The final database file include, for each of the constellation sensors including GMI, 15 files which hold the profiles for each surface type. GPROF2014 uses these 15 files to produce the final the Bayesian rainfall retrieval. #### 3.3.6 Cross-Track Scanners The Cross-track database creation and code development is under control of Chris Kidd. The difficulty is the EIA changes with each of the 90 scan angles. Databases for a prescribed number of angles are being created and tested. Interpolation of the Tbs between the angles is the most likely method of reducing the number of complete databases for each angle to an manageable number. #### 3.4 CHANNELS AND CHANNEL UNCERTAINTIES Uncertainties in physical inversions come from a combination of sensor noise and forward assumptions and errors. As described in Stephens and Kummerow (2010), rainfall retrieval errors tend to be dominated by the forward model assumptions. That is the case here as well and is particularly true when surface characteristics are not well known. Uncertainties are dealt with in somewhat different manner depending upon whether the S0, S1 or S2 solution is being invoked. For the S0 solution, a EOF analysis is performed to select liner combinations of channels that are insensitive to the surface. In this scheme, the EOF are normalized and channel uncertainty is given as 1 unit. In the S1 and S2 solutions, the uncertainty is determined from the fit between the observed dataset and the CRM T_b that ultimately make the a-priori database. ### 4.0 ALGORITHM INFRASTRUCTURE The code to ingest T_bs and ancillary files, perform quality control, assign surface types and decide on channel selection will be written and maintained at Colorado State University in Fort Collins, Colorado, USA. The architecture will be open to all team members as well as outside parties. We will use the input and output sections of this ATBD as a living document that is intended not only for the user of the precipitation product, but also for the algorithm developers to convey precise information about procedures, methods and formats. The code will strive to be machine independent but will first order everyone on the algorithm development team to match the architecture planned by the PPS. The algorithm itself consists of Fortran 90 code that's self-contained in the Algorithm directory. All parameter fields and static databases must be accessible from this directory location as well as the dynamic ancillary data fields. These include the daily SST and sea-ice fields read in from NOAA's Reynolds high-resolution analysis (Reynolds *et al.* 2006) and the various atmospheric background fields read in from *ECMWF*. (Note that the ATBD uses *ECMWF* as a proxy only. The final model will be selected for processing based upon operational availability as well as consensus with the other algorithm teams. *ECMWF* is, therefore, in italics). These files are located in their individual directories that include code to convert the Reynolds and *ECMWF* formats into the format required by the algorithm. It is assumed that PI processing would have these files in place within the directories whereas the real time processing would make this a two step process—starting with the acquisition of the external data files and then running the algorithm in sequence. Sensor specific landmasks are created by ingesting the land/sea data from the MODIS/SeaWIFS / Ocean Color landmask (The MOSIS land mask detailed description is given at the following location: http://oceancolor.gsfc.nasa.gov/DOCS/ODPS_Land_Mask.pdf). This was initially generated in 1993 and based on the World Vector Shoreline (WVS) database. This database did not include any inland waterways, so at that time, those areas were simply flagged as land. In October 1997, shortly after the SeaWiFS launch, the file was modified to include inland waterways, based on the World Data Bank (WDB) information. The final result is a 1/128th degree global grid that specifies either land or water. This is the data file from which the GPM landmasks are derived. The landmask files will be a 1/16th degree grid, derived at two different nominal sensor footprints—19 and 85 GHz. If the 1/16th degree grid box doesn't have 100% land or ocean, the capability to examine finer resolution land/ocean specifications down to 2 km will be made available. ### 4.1 ALGORITHM INPUT The algorithm requires Level 1C brightness temperatures from each sensor. #### 4.1.1 Ancillary Files These include individual sensor land masks, monthly mean emissivity, elevation, and NOAA's autosnow daily snow cover dataset which is available with a less than one day latency. #### 4.1.2 Reynolds SST and Sea-Ice Daily global fields of sea-ice are needed to create the surface classification maps (downloaded once per day from NCDC). #### 4.1.3 JMA Global ANALysis (GANAL) For real-time and near real-time GPROF2014, the JMA forecast and GANAL global model fields will be used. These can be retrieved from the JMA to JAXA to the PPS data flow very shortly after the analysis time. Parameters retrieved will be at the surface: surface pressure, MSL pressure, U and V component winds at 10 meters. 2 meter temperature. 2 meter relative humidity, and Skin Temperature. The vertical profiles on constant pressure surfaces are: Temperature, Vertical Velocity, U and V component winds, relative humidity, and geopotential height (the actual altitude of the pressure surfaces). Model data is assimilated every 6 hours for both profile and surface. The spatial resolution of the GANAL global grids is 0.5 X 0.5 degrees. ### 4.1.4 European Centre for Medium-Range Weather Forecasts - Interim Reanalysis Approximately 2 months past real-time the ECMWF interim re-analyses are available. The following data fields will be downloaded and used for the GPROF2014 Climatological processing: 2 meter Temperature, 2 meter dew point, total column water vapor, surface pressure, and Skin Temperature. Also there are vertical profiles of Temperature, U and V component winds, specific humidity, and geopotential height (the actual altitude of the pressure surfaces). Model data is assimilated every 6 hours for both profile and surface, and a 3-hour forecast is available for the surface parameters. #### 4.2 PROCESSING OUTLINE Five processes are to be run at the PPS to complete the conical radiometer Precipitation Algorithm. The following sections present is a short description of each. Figure 6. Overview of the processing concepts for the GPM Processing Algorithm. ### 4.2.1 Model Preparation The model preparation process ingests the JMA Forecast, GANAL and ECMWF GRIB formatted files. The files are unpacked into simple binary grids and any additional parameters needed by the preprocessor (e.g. GANAL TCWV from a profile of relative humidity) are computed. Other data processing includes the Orographic Lifting Index, and time interpolation between the 6 hourly model times to up to hourly fields. Output is to a multi-parameter structure of all variables needed by GPM PA (GPROF2014) at each model grid point. This model prep routine can be modified easily for additional parameters that might be specified in the future. ### 4.2.2 Preprocessor The preprocessor is the interface between the orbital data files (L1C format) and the GPROF2014. The GPM sensor specific preprocessors read from the L1C HDF files and create the standard input file format. The preprocessor assigns all the ancillary data to each observed pixel along with the pixel's T_{bs}, latitude/longitudes, and sensor specifications. Also here in the preprocessor, the emissivity class, land masks, sea-ice, and model surface skint temperature are used to create a surface classification for each pixel. Other parameters are output including the names and locations of the ancillary data directories, and profile databases - everything the GPOROF2014 needs to run the rainfall retrievals. A description of the output parameters of the preprocessor is given in Section 4.3. ### 4.2.3 GPM Processing Algorithm (PA) - GPROF2014 The GPM PA starts by reading the Standard Input file produced from the preprocessor. This includes all the ancillary data needed to match the SkinTemp/TCWV/SurfaceClass in the profile databases. These 3-dimensional matching is used to subset the entire set
of database profiles for the Bayesian precipitation and profile retrieval. The width of the search in skintemp/tcwv space is variable depending on the number of 'significant' profiles (one's that match the Tbs well). The maximum extent varies by surface classification and in some respects the skint temperature. For instance, over ocean the database is not well populated below 285 degrees, therefore the bin expansion is +/- 3 tcwv and skint bins in order to examine profiles close to the observed values. Bin expansion varies from +/- 1 to 3 bins. As a final step, the profiles of each of the hydrometeor species are best matched to a database of 2100 representative profiles for each species. This step reduces the data volume of the output files. The output is to a native binary formatted file. The description of the output parameters from the GPM PA is given in Section 4.4. ### **4.2.4 GPM Merge** As was explained earlier, the GPM PA can run 3 different versions – S0 where the surface emissivity is unknown; S1, where the know something of the surface, but it might only be a climatology; and S2, where the surface emissivity is dynamic and well described. We expect that there will always be at least two of these versions executed for each pixel in the GPM PA. The GPM Merge routine will combine these individual runs into a single output product. At present for Version V1-4, and since S0 is still in testing the S0 retrieval is not used and all results are simply the S1. The resultant output file always includes a flag for which retrieval was used for each orbital pixel. The parameter list is identical to that from the GPM PA. #### 4.2.5 GPM Post-Processor The GPM Post-processor reads the native binary output from the GPM Merge routine, attaches additional metadata from the original orbital L1C file and writes out a final HDF5 formatted GPM GPROF2014 file. The steps described above are graphically represented in the Figure 6: #### 4.3 PREPROCESSOR OUTPUT ### 4.3.1 Preprocessor Orbit Header | satellite | Character*12 | |------------------------------|---------------| | sensor | Character*12 | | preprocessor version | Character*12 | | original radiometer file | Character*128 | | profile database file | Character*128 | | calibration file | Character*128 | | granule number | integer*4 | | number of scans | integer*4 | | number of pixels in scan | integer*4 | | number of channels with data | integer*4 | | channel frequencies | real(15)*4 | | comment | Character*40 | note: channel_freq describes the exact frequencies of the channels, but they must be in the following order: 10v, 10h, 19v, 19h, 23v, 23h, 37v, 37h, 89v, 89h, 166v, 166h, 183 1v, 183 3v, 183 7v ### 4.3.2 Preprocessor Scan Header | ScanDate (6) | integer(6)*2: | year,month,day,hour,min,sec | |---------------------|---------------|-----------------------------| | Spacecraft latitude | real*4 | | Spacecraft longitude real*4 Spacecraft altitude real*4 ## 4.3.3 Preprocessor Data Record | Latitude | real*4 | |-------------------------|------------| | Longitude | real*4 | | Brightness temperatures | real(15)*4 | | | real(15)*4 | |---|------------| | | real*4 | | | real*4 | | | real*4 | | | real*4 | | | real*4 | | I | integer*1 | | | integer*1 | | | integer*1 | | | integer*1 | | | I | ### 4.4 GPM PRECIPITATION ALGORITHM OUTPUT Whether in the native, HDF formats, the output parameters will be equivalent. This following format description is for the GPM native output binary format file. ## 4.4.1 Orbit Header (at beginning of each file) (described in section 4.4.5) | Satellite | Character*12 | |------------------------------|-----------------------------| | Sensor | Character*12 | | Pre-processor Version | Character*12 | | Algorithm Version | Character*12 | | Profile Database Filename | Character*128 | | Original Radiometer Filename | Character*128 | | File Creation Date/Time(6) | integer*2 | | Granule Start Date/Time(6) | integer*2 | | Granule End Date/Time(6) | integer*2 | | Granule Number | integer*4 | | Number of Scans in Granule | integer*2 | | Number of Pixels/Scan | integer*2 | | Profile Structure Flag | integer*1 $(0=no, 1 = yes)$ | | Spares | 51 bytes | ## 4.4.2 Vertical Profile Structure of the Hydrometeors (described in section 4.4.6) Profile database partitioned by species and 2 meter air temperature. Nominally, there are 2100 possible unique profiles for each species, each with a general scale factor. | Number of Profile Species - Nspecies | integer*1 | (4-6, defined in Species Description) | |--------------------------------------|-----------|---------------------------------------| | Number of Profile Temps - Ntemps | integer*1 | (21, defined in Temp Description) | | Number of Profiles Layers - Nlyrs | integer*1 | (28, defined in HgtTopLayer) | | Number of Clustered Profiles – Nprfs | integer*1 | (100) | Species Description(Nspecies) character*12*5 Height, Top of Layers(Nlyrs) integer*2 Temperature Descriptions(Ntemps) real*4 Cluster Profiles(Nspecies, Ntemps, Nlyrs, Nprf) real*4 ### 4.4.3 Scan Header (at beginning of each scan, described in section 4.4.7) Spacecraft latitude real*4 Spacecraft longitude real*4 Spacecraft altitude (km) real*4 Scan Date/Time (yr,mon,day,hour,min,sec,millisec) integer*2 Spares integer*2 ### 4.4.4 Pixel Data (for each pixel in scan, described in section 4.4.8) Pixel Status integer*1 (one byte) integer*1 Retrieval Type integer*1 **Ouality Flag** integer*1 Snow Cover Index Variables re-ordered for byte boundaries Surface Type Index integer*1 Total Col Water Vapor Index integer*1 Eliminated Emissivity Class Orographic Lift Index integer*1 variable **Database Expansion Index** integer*1 Surface Skin Temperature Index integer*2 Sunglint Angle integer*1 integer*1 Spare Added this spare byte real*4 Latitude Longitude real*4 **Surface Precipitation** real*4 Liquid Precipitation Fraction real*4 Convective Precipitation Fraction real*4 Probability of Precipitation real*4 Most Likely Precipitation real*4 Precip 1st Tertial real*4 Precip 2nd Tertial real*4 Number of Significant Profiles integer*2 Spare integer*2 Rain Water Path real*4 Cloud Water Path real*4 real*4 Mixed Water Path Ice Water Path real*4 real*4 Total Column Water Vapor Temp2mIndex integer*2 Profile Number(5) integer*2 this variable actually has 5 elements Profile Scale(5) real*4 changed to 5 species ### 4.4.5 Orbit Header Variable Description – total of 400 bytes #### Satellite Generally this is a character string for the satellite which produced the data. For example: GPM, MeghaTropics, DMSP-F10, TRMM, WNDSat #### Sensor Satellite Sensor, currently: GPI, MAD, AMSR-E, SSM/I, SSMIS, TMI, WINDSAT, and others #### **PreProcessor Version** GPM Pre-Processor version number. ## **Algorithm Version** GPM Processing Algorithm Version which produced the output file. #### **Profile Database Filename** File name of the profile database. May be expanded to include multiple databases. #### **Original Radiometer Filename** File Name of the original, satellite observation input data file. #### **File Creation Date/Time** Start date and time of file creation. Defined as the date/time structure which holds six integer*2 values - year, month, day, hour, minute, second. ### Granule Start Date/Time, End Date/Time Start and End dates and times of first and last scan in file. Defined as the date/time structure, which holds year, month, day, hour, minute, second. #### **Granule Number** Generally this is defined as the satellite orbit number since launch. #### Number of Scans in Granule, Number of Pixels per Scan Number of sensor scans in the file, Number of pixels per scan for this sensor ### **Profile Structure Flag** Flag defining whether GPM Profiling Algorithm was run with vertical profiles of the hydrometeors. No structure = 0, with vertical structure = 1. #### **Spares** 51 spare bytes for additional parameters. ### 4.4.6 Vertical Profile Variable Descriptions These are always included even when the hydrometeor profiles are not computed. In this case the values will be set to missing. Section 4.6 describes the recovery of the retrieved hydrometeors profile using these profile variables. ## **Number of Profile Species** The number of different species. The character description of each is in the Species Description Variable below. ### **Number of Profile Temps** The number of profile temperature indicies. The exact values of the indices are given in the Temperature Description Variable below. ### **Number of Profiles Layers** Defined for GPM profiling algorithm as 28. #### **Number of Clustered Profiles** Number of unique profiles for each species and 2 meter Temperature index (100, nominally) ## **Species Description** Nspecies number of character descriptions of Species, e.g. "Cloud Water Content" ### **Hgt Top Layer** Height of the top of each 28 layers of GPM PA in kilometers (km). These are defined every 0.5 km up to 10 km, then every kilometer after that up to 18 km. Values are: 0.5, 1., 1.5, 2., 2.5, 3., 3.5,4.,4.5,5.,5.5, 6.,6.5,7., 7.5, 8., 8.5, 9., 9.5,10., 11., 12., 13., 14.,15., 16., 17., 18. ## **Temperature Descriptions** Values of Ntemps number of 2m temperature indexes, e.g. -24.0, -21.0, -19.0.... #### **Cluster Profile Array** The array which holds the standard GPM profile structures. #### 4.4.7 Scan Variable Descriptions #### Spacecraft latitude, Spacecraft longitude, Spacecraft altitude (km) Satellite sub-point earth coordinate position and altitude #### Scan Date/Time Time at the beginning of the scan including milliseconds ### **Spares** 2 spare bytes for a later additional parameter ### 4.4.8 Pixel Data Variable Descriptions ### Pixel Status – a full list of these can only be created once the algorithm is finalized. If there is no retrieval at a given pixel, pixelStatus explains the reason. - 0 : Valid pixel - 1 : Pixel out of Latitude/Longitude defined area - 2: Tbs out of range ### **Retrieval Type** Specifies that for this pixel, the rain retrieval was made with
the S0, S1, or S2 (0,1,2). ### **Quality Flag** Quality Flag indicates a generalized quality of the retrieved pixel. Values follow: Ocean Algorithm: High: Good retrieval (uses only entries from apriori database) Medium: Retrieval used extended parts of the database, or sunglint angle <10° Low: Retrieval used excessive search radius to find matches in profile database (see Database Expansion Index) - 1 : Highest quality (use it!) - 2 : Medium quality (use with caution) - 3 : Low quality (recommended qualitative use only) ### **Snow Cover Index** 0-5 index on based on the snow depth. 0 = no snow, 2-5 increasing snow depth, the intervals are TBD. ### **Surface Type Index** Surface type codes are: 1 : Ocean, 2 : Sea ice, 3-7 : Decreasing vegetation, 8-11 : decreasing snow cover, 12: standing water, 13 : land/ocean or water coast, 14 : sea-ice edge, 15 = Land/Ice edge #### **Total Column Water Vapor Index** The integer total precipitable water (mm) used to select the correct database profiles. ### **Orographic Lift Index** Index of potential orographic enhancement to precipitation based on vertical motion, atmospheric moisture profile, wind direction, and terrain slope. Index values are TBD. ### **Database Expansion Index** This value is the expansion factor of the profile search radius in the profile database beyond the search nominal range. If there is fewer than the minimum number of profiles in the selected database boundaries, then the search radius is expanded. Values range from 0-255. ## **Surface Skin Temperature Index** The integer skin temperature from the model, used to select the correct database profiles. ## **Sun Glint Angle** Conceptually, the angle between the sun and the instrument view direction as reflected off the Earth's surface. sunGlintAngle is the angular separation between the reflected satellite view vector and the sun vector. When sunGlintAngle is zero, the instrument views the center of the specular (mirror-like) sun reflection. Values range from 0 to 180 degrees. If this angle is < 10 degrees, the pixel is affected by sunglint and the pixels Quality Flag is lowered. ## Latitude, Longitude Pixel latitude and longitude. ## **Surface Precipitation** The instantaneous precipitation rate at the surface. Check pixelStatus for a valid retrieval. Values are in mm/hr. ## **Liquid Precipitation Fraction, and Convective Precipitation Fraction** The fraction of Surface precipitation with is liquid and Convective. Values are 0-1. #### **Probability of Precipitation** A diagnostic variable, in percent, defining the fraction of raining vs. nonraining Database profiles that make up the final solution. Values range from 0 to 100%. #### **Most Likely Precipitation** The surface precipitation value (mm/hr) with the highest occurrence within the Bayesian retrieval. # Precipitation 1st Tertial and 2nd Tertial The surface precipitation value (mm/hr) at the 1st and 2nd tertiary of the precipitation distribution. ### **Number of Significant Profiles** The number of profiles used in the Bayesian average above 2 sigma. Profiles below this threshold are still used in the average, but are not included in this 'significant' profiles parameter. #### Rain Water Path, Cloud Water Path, Mixed Water Path, and Ice Water Path Total integrated rain water, cloud liquid water, mixed phase water and ice water in the vertical atmospheric column. ### **Total Column Water Vapor** From the global models ### Profile Indexes: Temp2mIndex, Number, Scale Profile Scale (one for each hydrometeor species), Profile Number, and Profile 2 meter temperature index, used as a reference into the corresponding cluster profile array. These define the correct hydrometeors profile for each pixel as described in section 4.6. #### 4.5 HYDROMETEOR PROFILE RECOVERY In order to recover hydrometer profile values of a single pixel, use the profileNumber, profileScale and 2mTempindex parameters, select your species and loop over the levels by plugging these indices into the 'clusterprofile' array. Where: ``` S = species(1-4) 1 = cloud water content 2 = rain water content 3 = mixed water content 4 = ice water content ``` T = 2 meter temp index L = profile level (1-28). The top of each level is specified in HgtTopLayer P = profileNumber Pixel value = ProfileScale(S) * clusterprofile(S,T,L,P) #### 4.6 GPROF 2014 ROADMAP The algorithm, being Bayesian, need *a-priori* databases reflecting the true state of the atmosphere. Before the launch of GPM, this database was constructed from various sources. Its construction is separated into components. PI Profiles. These are individually observed or simulated hydrometeor profiles and corresponding T_{bs} delivered by PIs on the algorithm team. PIs are asked to deliver the surface rainfall, hydrometeor vertical profiles and corresponding T_b at the original sensor resolution as well as a TMI/AMSR-E 37-GHz resolution. Details of the fields are found in Appendix B. Observed profiles' datasets that have been discussed to date: | Name | Region | Contact | Status | |-------------------|-------------------|----------------|--------------| | PR +TMI/satSensor | Tropics | Sarah Ringerud | V1 completed | | CloudSat/AMSR/MHS | Ocean + Land(snow |) Mark Kulie | V1 completed | Immediately after launch, an empirical database could be created using the DPR surface rain and hydrometeor profiles together with the observed GMI T_b convolved to resolutions of the other conical sensors. However to replace the surrogate a-priori databases at least of year of GMI/DPR observations are necessary Sounding radiometers are fundamentally different in that neither PR/TMI nor CloudSat/AMSRE/MHS, can be used to create observed databases. Instead, we rely on coincident overpasses and the model derived databases. PR + TMI Coincidence Land and ocean – 40N: 40S NMQ + SSMIS Conus CloudSat/AMSR-E/MHS global, poleward of 30 degrees After the GPM launch, we will likely continue to use the model-based profiles, which will be enhanced through coincident overpasses between the GPM core satellite and available sounding radiometers. This will give us time until the "Combined" product is sufficiently mature to produce the physical databases needed to have confidence in the simulated T_b for the sounding radiometers. PI profiles were collected, enhanced with ancillary data from GANAL/ECMWF, and binned according to surface temperature, total precipitable water, and surface classification (currently 15 classes, 10 defined by Felipe Aires as self-similar emissivities + sea-ice + 3 coastal classes). The current set of ancillary parameters is listed in Appendix B. The PI profiles with common format and ancillary data are referred to as binned GPROF databases. (Note: The MMF based profiles may need to add some of their own ancillary variables insofar if ECMWF fields are not appropriate for these simulations.) The above databases are quite large – reaching up to millions of profiles in a given bin. For GPROF 2014 to run, one needs to cluster these entries to be efficient as was done in GPROF2010. While clustering changes the final retrieval result only slightly, the step is cumbersome and not ideal for research purposes (*i.e.*, every time you try something new you have to go through a large clustering procedure before the algorithm can be run). Because of that, GPROF 2014 will have a research and an operational version. The research version will work on a single surface temperature, TCWV, and Surface type. It runs successively over multiple bins but is rather slow – 30-60 minutes per orbit. The benefit is that the algorithm is easy to modify by all PIs for research purposes. The operational version will be created from the best research results and only when needed for testing by the PPS. Version B2, which this document describes is the science version of the algorithm. The retrieval, as discussed at the GPM Algorithm Working Group Meeting in July 2011, has three variants to reflect that we either know nothing about the surface emissivity (S0), we know something about the surface emissivity (S1) or we have a Land Surface Model (LSM) to predict the key emissivity parameters (S2). Aside from using it in the retrieval, this LWM will have to be run for the period covering the databases. Specifically, the LSM variables would be added to all appropriate profiles in the same step as the other ancillary data is added to the hydrometeor profiles and $T_{\rm b}$. If we know nothing about the surface, we will run the algorithm variant that Grant Petty proposed that uses channels that effectively get rid of the surface variability. Call this a S0 (for Surface 0) retrieval. It looks at only the surface temperature and TPW bin and combines all emissivity classes as these become irrelevant. By not dividing profiles into emissivity bins, the retrieval can be more robust and might be the first one to run as we build the databases in the GPM era. Version V1, S0 Status: Channel reduction for the S0 retrieval is being completed by Grant Petty where Tb offsets calculated from the difference of the observed Tbs and the Model computed Tbs are used. Options for running the GPROF2014 retrieval in S0 or S1 are completed in the retrieval code. If we know something about the emissivity (I take this to mean that we are in an emissivity class with good covariance between channels), the retrieval will look at the appropriate surface temperature, TCWV, and Surface Classification for a match. For Version B2, the emissivity classes are simply the mean emissivity cluster for that quarter degree grid. Co-variance of the emissivities are still pending for future versions. Finally, if we know the emissivity, then we again ignore the emissivity bin, but match only profiles with the correct emissivity - i.e., departures in the emissivity would be treated as departures in the T_b between observations and database entries. We'll call this the S2 retrievals and obviously need to add the emissivities to
the database as well. Since there are three options, we suggest that we always run two of them (either S0 & S1 or S1 and S2) to provide the difference between methods. Particularly over land, I think this will give us a robust indicator of the product robustness. ## 5.0 ASSUMPTIONS AND LIMITATIONS ### 5.1 ASSUMPTIONS **TBD** #### 5.2 LIMITATIONS **TBD** #### 6.0 PLANNED ALGORITHM IMPROVEMENTS Transition to later algorithms with the GPM database: For the first GPM-based *a-priori* database, the radiometer algorithm team will create an empirical database using DPR observed precipitation and GMI observations. Techniques that have been developed jointly with the X-cal team will be used to translate the observed GMI T_bs to equivalent T_b that would be observed by other constellation radiometers. This can be done quickly and will ensure that a good product is available from the radiometers soon after launch. Future versions will rely on physically constructed solutions from the "combined algorithm" team. Physical solutions not only ensure consistency between radar and radiometer, but also the retrieved geophysical parameters ensure that the computed T_b for the constellation radiometers is fully consistent with the *a-priori* database. Since the "combined algorithm" product becomes the *a-priori* database for GMI as well as the radiometer constellation, the radiometer algorithm should always be implemented six months after the reprocessing of the "combined algorithm." This represents a departure from the TRMM model where all algorithms are reprocessed simultaneously. The transition to "fully physical" retrievals: The first database as described above is empirical in nature. By this we understand that a radiative transfer computation using the retrieved rainfall profiles from DPR do not necessarily yield the Tb observed by GMI. The reasons for the differences can be many, including; incorrect assumptions about drop size distributions, cloud water contents, ice microphysics, or surface properties. In some cases, such as tropical oceans, we have already developed techniques to adjust retrieved parameters so as to be simultaneously consistent with radar and radiometer observations on TRMM. These regions will be quickly transitioned (in the first reprocessing) from empirical to physical within GPM as well. The combined algorithm, however, will not always be able to create physically consistent solutions between DPR and GMI. An example is a complex coastline where emissivity is not known or calculable. The combined algorithm in this case will use only DPR to create a solution, leaving the *a-priori* database needed by the radiometer to be empirical. Because of this, the radiometer algorithm plans on a phased approach, starting with an empirically constructed *a-priori* database and transitioning this database to a physical one as we understand specific surfaces. The degree to which various surfaces are physically understood is shown below. Emissivity models: Over oceans, good emissivity models exist that allow "combined retrievals" to produce physically consistent geophysical parameters. Over land, there are some surfaces where good knowledge exists (e.g. rain forests) while others (e.g., semi-arid regions) still require significant work before a truly physical model of the emissivity can be constructed. In the GPM combined algorithm, two steps are defined. The first step requires only covariances of the emissivities among channels. When these covariances are well defined and reduce the emissivity problem to one or two degrees of freedom, then physical databases can be constructed that retrieve these one or two degrees of freedom. This will be done first as different investigators provide guidance on the best way to define these degrees of freedom for individual surfaces. From an algorithm point of view, this is the only step that is required. From a GPM science point of view, we want to further know how the free parameters are related to geophysical parameters that can then be assimilated into Land Surface Models (LSMs). Conversely, if the relationship between emissivity and emissivity covariance and land surface parameters is known, then LSMs can be used to limit the degrees of freedom that have to be retrieved with respect to the surface in much the same way that a weather forecast model can already be used to specific atmospheric temperature structure. First, in order to use the useful covariances among channels and then the entire LSM, the retrieval algorithm must be able to identify the specific surfaces of applicability. We will track the portion of the globe that uses these physical methods versus the default empirical methods as part of the algorithm development. #### 7.0 REFERENCES - Aires, Filipe, Frédéric Bernardo, Héléne Brogniez, Catherine Prigent, 2010: An innovative calibration method for the inversion of satellite observations, *J. of Appl. Meteorol. and Climatology*, **49**, 2458-2473, doi: 10.1175/2010JAMC2435.1. - Aires, F., Prigent, C., Bernardo, F., Jiménez, C., Saunders, R. and Brunel, P., 2011: A tool to estimate land-surface emissivities at microwave frequencies (TELSEM) for use in numerical weather prediction. *Q. J. of the Roy. Meteorol. Soc.*, **137**: 690–699. doi: 10.1002/qj.803 - Backus, G., and F. Gilbert, 1970: Uniqueness in the inversion of inaccurate gross earth data, *Philos. Trans. Roy. Soc. London*, A266, 123–192. - Berg, W., T. L'Ecuyer, and C. Kummerow, 2006. Rainfall climate regimes: The relationship of regional TRMM rainfall biases to the environment, *J. Appl. Meteor. Climatol.*, **45**, 434–454. - Boukabara, S.-A.; Fuzhong Weng; Quanhua Liu, 2007: Passive microwave remote sensing of extreme weather events using NOAA-18 AMSUA and MHS, *Geoscience and Remote Sensing*, *IEEE Transactions on*, **45**, 2228-2246, doi: 10.1109/TGRS.2007.898263. - Boukabara, S.-A.; Garrett, K.; Wanchun Chen; Iturbide-Sanchez, F.; Grassotti, C.; Kongoli, C.; Ruiyue Chen; Quanhua Liu; Banghua Yan; Fuzhong Weng; Ferraro, R.; Kleespies, T.J.; Huan Meng; 20011: MiRS: an all-weather 1DVAR satellite data assimilation and retrieval system, *Geoscience and Remote Sensing*, *IEEE Transactions on*, **49**, 3249-3272, doi:10.1109/TGRS.2011.2158438 - Hiley, M. J., M. S. Kulie, and R. Bennartz, 2011: Uncertainty Analysis for CloudSat Snowfall Retrievals. *J Appl Meteorol Clim*, **50**, 399-418. - Hollinger, J.P. 1989: *DMSP Special Sensor Microwave/Imager Calibration/Validation*. Final Report, Vol. I., Space Sensing Branch, Naval Research Laboratory, Washington D.C. - Kummerow, C., W.S. Olson and L. Giglio, 1996. A simplified scheme for obtaining precipitation and vertical hydrometeor profiles from passive microwave sensors, *IEEE, Trans on Geoscience and Remote Sensing*, **34**, 1213-1232, doi: 10.1109/36.536538. - Kummerow, C., W. Barnes, T. Kozu, J. Shiue and J. Simpson, 1998. The tropical rainfall measuring mission (TRMM) sensor package, *J. Atmos. Oceanic Technol.*, **15**, 809–817. - L'Ecuyer, T. S., G. L. Stephens, 2002: An estimation-based precipitation retrieval algorithm for attenuating radars. *J.Appl.Meteorol.*, **41**, 272-285. - Lorenc, A. C., 1986: Analysis methods for numerical weather prediction. *Quart. J. Roy. Meteor. Soc.*, **112**, 1177-1194. - Prigent, C., C., W. B. Rossow, and E. Matthews, 1997: Microwave land surface emissivities estimated from SSM/I observations. *J. Geophys. Res.*, **102**, 21 867 21 890. - Prigent, C., E. Jaumouille, F. Chevallier, and F. Aires, 2008: A parameterization of the microwave land surface emissivity between 19 and 100 GHz, anchored to satellite-derived estimates, *IEEE Transaction on Geoscience and Remote Sensing*, **46**, 344-352, doi:10.1109/TGRS.2007.908881. - Rapp, A., M. Lebsock, C. Kummerow, 2009: On the Consequences of Resampling Microwave Radiometer Observations for Use in Retrieval Algorithms, *J. of Appl. Meteo. and Clim.*, **48**, 2242-2256, doi: 10.1175/2009JAMC2156.1. - Reynolds, R.W., T.M. Smith, C. Liu, D.B. Chelton, K.S. Casey, and M.G. Schlax, 2006: Daily high-resolution-blended analyses for sea surface temperature. *J. Climate*, **20**, 5473-5496. - Sudradjat, Arief, Nai-Yu Wang, Kaushik Gopalan, Ralph R. Ferraro, 2011: Prototyping a generic, unified land surface classification and screening methodology for GPM-era microwave land precipitation retrieval algorithms, *J. Appl. Meteorol. and Climatology*, **50**, 1200-1211, doi: 10.1175/2010JAMC2572.1 - Weng, F., B. Yan, and N.C. Grody, 2001: A microwave land emissivity model. *J. Geophys. Res.*, **106**, 20 115 20 123. #### APPENDIX A #### A.1 GPM CORE SATELITE The GPM Core Spacecraft will fly two precipitation instruments: the GPM Microwave Imager (GMI) and the Dual-frequency Precipitation Radar (DPR). Together, these instruments will provide a unique capability for measuring precipitation falling as light rain or snow—conditions that have been difficult to detect using previous instruments. Compared to the earlier generation of instruments, the new capabilities of the GMI and DPR are enabled by the addition of high frequency channels (165.6 and 183.3 GHz) on the GMI, and the inclusion of a Ka-band (35.5 GHz) radar on the DPR. #### A.1.1 GPM Microwave Imager The GPM Microwave Imager (GMI) instrument is a multi-channel, conical-scanning, microwave radiometer serving an essential role in the near-global-coverage and frequent-revisit-time requirements of GPM (see Fig. A.1). The instrumentation enables the Core spacecraft to serve as both a 'precipitation standard' and as a 'radiometric standard' for the other GPM constellation members. The GMI is characterized by thirteen microwave channels ranging in frequency from Fig. A.1. GMI instrument. 10 GHz to 183 GHz (see Table A.1). In addition to carrying channels similar to those on the Tropical Rainfall Measuring Mission (TRMM) Microwave Imager (TMI), the GMI carries four high frequency, millimeter-wave channels at about 166 GHz and 183 GHz. With a
1.2 m diameter antenna, the GMI will provide significantly improved spatial resolution over TMI. Launch date for the core spacecraft: July 21, 2013. Launch date for the low-inclination spacecraft is November 2014. **Table A.1**. GMI performance characteristics. | Frequency
(GHz) | Polarization | NEDT/
Reqmt
(K) | Expected*
NEDT | Expected
Beam
Efficiency | Expected
Calibration
Uncert. | Resolution (km) | |--------------------|--------------|-----------------------|-------------------|--------------------------------|------------------------------------|-----------------| | 10.65 | X7/II | 0.06 | 0.06 | (%) | 1.04 | 26 | | 10.65 | V/H | 0.96 | 0.96 | 91.4 | 1.04 | 26 | | 18.7 | V/H | 0.84 | 0.82 | 92.0 | 1.08 | 15 | | 23.8 | V | 1.05 | 0.82 | 92.5 | 1.26 | 12 | | 36.5 | V/H | 0.65 | 0.56 | 96.6 | 1.20 | 11 | | 89.0 | V/H | 0.57 | 0.40 | 95.6 | 1.19 | 6 | | 165.5 | V/H | 1.5 | 0.81 | 91.9 | 1.20 | 6 | | 183.31±3 | V | 1.5 | 0.87 | 91.7 | 1.20 | 6 | | 183.31±7 | V | 1.5 | 0.81 | 91.7 | 1.20 | 6 | # A.1.2 Dual-Frequency Precipitation Radar One of the prime instruments for the GPM Core Observatory is called the Dual-frequency Precipitation Radar (DPR). The DPR consists of a Ku-band precipitation radar (KuPR) and a Kaband precipitation radar (KaPR). The KuPR (13.6 GHz) is an updated version of the highly successful unit flown on the TRMM mission. The KuPR and the KaPR will be co-aligned on the GPM spacecraft bus such that the 5-km footprint location on the Earth will be the same. Data collected from the KuPR and KaPR units will provide the 3-dimensional observation of rain and will also provide an accurate estimation of rainfall rate to the scientific community. The DPR instrument will be allocated 190 Kbps bandwidth over the 1553B spacecraft data bus. The collection of the DPR data will be transmitted to the ground using the TDRSS multiple access (MA) and single access (SA) services. The DPR is a spaceborne precipitation radar capable of making accurate rainfall measurements. The DPR is expected to be more sensitive than its TRMM predecessor especially in the measurement of light rainfall and snowfall in the high latitude regions. Rain/snow determination is expected to be accomplished by using the differential attenuation between the Ku-band and the Ka-band frequencies. The variable pulse repetition frequency (VPRF) technique is also expected to increase the number of samples at each IFOV to realize a 0.2 mm/h sensitivity. The KuPR and KaPR, together with GMI, are the primary instruments on the GPM spacecraft. These Earth-pointing KuPR and KaPR instruments will provide rain sensing over both land and ocean, both day and night. Top-level general design specifications are seen in Table A.2 and Fig. A.2. **Table A.2.** DPR performance characteristics. | Item | Swath
Width
(km) | Range
Resolu-
tion (m) | Spatial
Resolu-
tion
(km
Nadir) | Beam
Width
(deg) | Trans-
mitter
(SSA) | Peak
Transmit
Power
(W) | Pulse
Repe-
tition
Freq.
(Hz) | Pulse
Width | Beam # | |------|------------------------|------------------------------|---|------------------------|---------------------------|----------------------------------|---|--|--| | KuPR | 245 | 250 | 5 | 0.71 | 128 | 1000 | 4100 -
4400 | 2; 1.667
μs pulses | 49 | | KaPR | 120 | 250/500 | 5 | 0.71 | 128 | 140 | 4100 -
4400 | 2; 1.667
µs pulses
in
matched
beams 2;
3.234 µs
pulses in
interlaced
scans | 49 (25
matched
beams and
24
interlaced
scans) | Dual-frequency precipitation radar (DPR) consists of Ku-band (13.6GHz) radar : KuPR and Ka-band (35.5GHz) radar : KaPR Fig. A2. GPM swath measurements. # A.2 The Advanced Microwave Scanning Radiometer 2 The Advanced Microwave Scanning Radiometer 2 (AMSR 2), which will fly on the GCOM-W1 platform is a sensor to observe microwave radiation at six different frequency bands ranging from 7 GHz to 89 GHz. AMSR 2 is designed to monitor Earth's hydrological cycle including sea surface temperature, cloud water, water vapor, precipitation, sea-ice, and soil moisture. The antenna of the AMSR 2, which receives microwaves from the ground, arc scans the ground surface at a ratio of one turn every 1.5 seconds and observes an area approximately 1,450 kilometers wide in one scan. Using this scanning method, the AMSR 2 can observe over 99% of the Earth's area in just two days. The diameter of the antenna is about 2 m, making it the world's largest observation sensor aboard a satellite. The height of the rotating part is about 2.7 m and the weight is about 250 kg. The AMSR 2 can keep rotating such a large and heavy antenna at a speed of one turn per 1.5 s for 24 hours a day and more than five years without a minute of rest. Launch date: To be determined. **Table A.3**. AMSR 2 performance characteristics | Orbit | Launch | Design
life (yrs) | Local
time
(LTAN) | Swath
width (km) | Antenna | Incidence
angle
(deg) | |---|--------|----------------------|-------------------------|---------------------|----------------------------|-----------------------------| | Sun Synchronous
with 699.6km
altitude (over
equator) | JFY201 | 5 | 13:30 | 1450 | 2.0m
offset
parabola | Nominal
55 | Table A.4. AMSR 2 Channel Set | Center Freq. (GHz) | Bandwidth (MHz) | Polarization | Beam Width (deg.)
(ground res. [km]) | Sampling
Interval (km) | |--------------------|-----------------|--------------|---|---------------------------| | 6.925/7.3 | 350 | V/H | 1.8 (35 x 62) | 10 | | 6.925/7.3 | 350 | V/H | 1.7 (34 x 58) | 10 | | 10.65 | 100 | V/H | 1.2 (24 x 42) | 10 | | 18.7 | 200 | V/H | 0.65 (14 x 22) | 10 | | 23.8 | 400 | V/H | 0.75 (15 x 26) | 10 | | 36.5 | 1000 | V/H | 0.35 (7 x 12) | 10 | | 89.0 | 3000 | V/H | 0.15 (3 x 5) | 5 | Fig. A.3. AMSR 2 #### A.3 MADRAS MADRAS is a microwave imager, with conical scanning (incidence angle 56°), close to the SSM/I and TMI concepts. The main aim of the mission is the study of cloud systems. A frequency has been added (157 GHz) in order to study the high-level ice clouds associated with deep convective systems, and to serve as a window channel relative to the sounding instrument at 183 GHz. **Table A.5**. Main characteristics of the MADRAS channels | Frequencies | Polarization | Pixel size (km) | Main use | |--|--------------|-----------------|-----------------------------| | $18.7 \text{ GHz} \pm 100 \text{ MHz}$ | H/V | 40 | ocean rain and surface wind | | $23.8 \text{ GHz} \pm 200 \text{ MHz}$ | V | 40 | integrated water vapor | | $36.5 \text{ GHz} \pm 500 \text{ MHz}$ | H/V | 40 | cloud liquid water | | $89 \text{ GHz} \pm 1350 \text{ MHz}$ | H/V | 10 | convective rain areas | | $157 \text{ GHz} \pm 1350 \text{ MHz}$ | H/V | 6 | cloud top ice | The main uses given here are only descriptive. In practice most of the products will be extracted from algorithms combining the different channels information. The resolutions are those expected in the different channels, accounting for the specification of 10 km given for the 89-GHz channel. The general Geometry of scanning of the three instruments of the mission is represented in Fig. A.4. **Fig. A.4.** General configuration of the swath of the three instruments of Megha-Tropiques. Size of the footprints has been enhanced in order to show their geometric behavior. Spectral characteristics include three instruments that compose the core payload of the mission: a microwave imager, a microwave water vapor sounder, a radiative budget radiometer. Preliminary studies have defined the main characteristics of these instruments. Launch date: Scheduled for the second half of 2010. ### A.4 Sondeur Atmosphérique du Profil d'Humidité Intertropicale par Radiométrie Sondeur Atmosphérique du Profil d'Humidité Intertropicale par Radiométrie (SAPHIR) is a sounding instrument with six channels near the absorption band of water vapor at 183 GHz. These channels provide relatively narrow weighting functions from the surface to about 10 km, allowing retrieving water vapor profiles in the cloud free troposphere. The scanning is crosstrack, up to an incidence angle of 50°. The resolution at nadir is of 10 km. The atmospheric opacity spectrum (see Fig. A.5) shows a first water vapor absorption line centered at 22.235 GHz, and a second one at 183.31 GHz (pure rotation line). Between these two lines, the water vapor continuum slowly increases absorption by the atmosphere with frequency. The first water vapor line is too low to permit profiling, and its partial transparency is used to obtain the total columnar content. The second line is high enough to enable sounding in the first 10-12 km of the atmosphere. The sounding principle consists of selecting channels at different frequencies inside the absorption line, in order to obtain a maximal sensitivity to humidity at different heights. Previous microwave sounders are SSMT2 and AMSU-B, which are operational instruments and have three channels within the 183.31 GHz absorption line (at ± 1 , ± 3 and ± 7 GHz), and two window channels, at 150 and 89 GHz. These additional channels give information on the surface and near surface. **Table A.6**. Channel selection for SAPHIR on board Megha/Tropiques. | Channel | Center Freq. (GHz) | Bandwidth (MHz) | Sensitivity (K) | Polarization | |---------|--------------------|-----------------|-----------------|--------------| | S1 | 183.31±0.2 | 200 | 1.82 | Н | | S2 | 183.31±1.1 | 350 | 1.01 | Н | | S3 | 183.31±2.7 | 500 | 0.93 | Н | | S4 | 183.31±4.0 | 700 | 0.88 | Н | | S5 |
183.31±6.6 | 1200 | 0.81 | Н | | S6 | 183.31±11.0 | 2000 | 0.73 | Н | Fig. A.5. The atmospheric opacity for a US standard atmosphere. Fig. A.6. SAPHIR instrument. ## A.5 Special Sensor Microwave Imager/Sounder The Special Sensor Microwave Imager/Sounder (SSMIS) is a conically scanning passive microwave radiometer with a 53.1° earth incidence angle sensing upwelling microwave radiation at 24 channels covering a wide range of frequencies from 19-183 GHz. The Level 1C dataset contains only 11 of these channels, which are most relevant to sensing precipitation. Data is collected along an active scan of 144 degrees across track producing a swath width on the ground of 1707 km. The first of five sensors were launched on board DMSP F16 on October 18, 2003. The SSMIS is a joint US Air Force/Navy multi-channel passive microwave sensor that combines and extends the imaging and sounding capabilities of three separate DMSP microwave sensors including the SSM/T, SSM/T2, and SSM/I. It was built by Northrup-Grumman Electronic Systems. **Table A.7**. SSMIS characteristics from the Algorithm and Data User Manual for SSMIS (2002). (Note: The channels in the Level 1C dataset are a subset of the full SSMIS channel complement.) | Center Freq. | Polarization | Bandwidth | IFOV | EFOV* | Sensitivity | |-----------------|--------------|-----------|-----------|-----------|-------------| | (GHz) | | (MHz) | (km x km) | (km x km) | (K) | | 19.35 | V/H | 350 | 73x47 | 45x74 | 0.35 | | 22.235 | V | 410 | 73x47 | 45x74 | 0.45 | | 37.0 | V/H | 160 | 41x31 | 28x45 | 0.22 | | 91.665 | V/H | 1410 | 14x13 | 13x16 | 0.19 | | 150 | Н | 1640 | 14x13 | 13x16 | 0.53 | | 183.311 ± 1 | Н | 510 | 14x13 | 13x16 | 0.38 | | 183.311 ± 3 | Н | 1020 | 14x13 | 13x16 | 0.39 | | 183.311 ± 7 | Н | 1530 | 14x13 | 13x16 | 0.56 | ^{*}EFOV values are km along scan x km across scan. Fig. A.7. SSMIS. #### A.6 WindSat WindSat is a multi-frequency polarimetric microwave radiometer designed to demonstrate the capability of polarimetric microwave radiometry to measure the ocean surface wind vector from space. It has 22 channels operating at five frequencies. All frequencies have both V and H polarizations and three of the channels also have ±45, left-hand circular and right-hand circular polarizations. The instrument scans both before and after, and while some frequency bands have a swath width greater that 1200 km, the common swath width is approximately 950 km (68° of scan angle) and the aft common swath is 350 km (23° of scan angle). It was launched on board the U.S. Department of Defense Coriolis satellite on January 6, 2003 into an 840 km circular sun-synchronous orbit. Table A.8. WindSat performance characteristics. | Center Freq. (GHz) | Polarization | Bandwidth (MHz) | Sensitivity (K) | IFOV
(km x km) | Earth Incidence
Angle (deg) | |--------------------|--------------|-----------------|-----------------|-------------------|--------------------------------| | 6.8 | V/H | 125 | 0.48 | 60x40 | 53.5 | | 10.7 | V/H/±45/L/R | 300 | 0.37 | 38x25 | 49.9 | | 18.7 | V/H/±45/L/R | 750 | 0.39 | 27x16 | 55.3 | | 23.8 | V/H | 500 | 0.55 | 20x12 | 53.0 | | 37.0 | V/H/±45/L/R | 2000 | 0.45 | 13x8 | 53.0 | Fig. A.8. WindSat. ## A.7 Advanced Microwave Scanning Radiometer-E The Advanced Microwave Scanning Radiometer-E (AMSR-E) is a conically scanning total power passive microwave radiometer sensing microwave radiation (brightness temperatures) at 12 channels and 6 frequencies ranging from 6.9 to 89.0 GHz. Horizontally and vertically polarized radiation are measured separately at each frequency. There are two separate horns at 89 GHz, one being slightly offset from the centerline of the feedhorn array. (As of 25 October 2004, there are no data from the 89-GHz horn A. The science algorithms have been modified to take this into account). The AMSR-E instrument (Fig. A.9) modified from the design used for the ADEOS-II AMSR, has an offset parabolic reflector 1.6 meters in diameter. Figure A.10 shows the Aqua satellite with AMSR-E mounted in front. The atmospheric radiation is focused by the main reflector into an array of six feedhorns (Fig. A.11), which then feed the radiation to the detectors. Fig. A.9. AMSR-E Instrument. Fig. A.10. AMSR-E on the Aqua Satellite. Fig. A.11. AMSR-E Horn Configuration. A cold load reflector and a warm load are mounted on the transfer assembly shaft and do not rotate with the drum assembly. They are positioned off axis such that they pass between the feedhorn array and the parabolic reflector, occulting it once each scan. The cold load reflector reflects cold sky radiation into the feedhorn array thus serving, along with the warm load, as calibration references for the AMSR-E. Calibration of the radiometers is essential for collection of useful data. Corrections for spillover and antenna pattern effects are incorporated in the data processing algorithms. The AMSR-E rotates continuously about an axis parallel to the local spacecraft vertical at 40 revolutions per minute (rpm). At an altitude of 705 km, it measures the upwelling scene brightness temperatures over an angular sector of ± 61 degrees about the sub-satellite track, resulting in a swath width of 1445 km. During a period of 1.5 seconds the spacecraft sub-satellite point travels 10 km. Even though the instantaneous field-of-view for each channel is different, active scene measurements are recorded at equal intervals of 10 km (5 km for the 89-GHz channels) along the scan. The half cone angle at which the reflector is fixed is 47.4°, which results in an Earth incidence angle of 55.0°. Launch date: May 4, 2002. Table A.9 lists the pertinent performance characteristics. **Table A.9.** AMSR-E performance characteristics. | Center
Freq.
(GHz) | Bandwidth
(MHz) | Sensitivity (K) | Mean
Spatial
Resol-
ution
(km) | IFOV
(km x
km) | Sampling
Rate
(km x
km) | Integration
Time
(m/sec) | Main Beam
Efficiency
(%) | Beam
Width
(deg.) | |--------------------------|--------------------|-----------------|--|----------------------|----------------------------------|--------------------------------|--------------------------------|-------------------------| | 6.925 | 350 | 0.3 | 56 | 74 x 43 | 10 x 10 | 2.6 | 95.3 | 2.2 | | 10.65 | 100 | 0.6 | 38 | 51 x 30 | 10 x 10 | 2.6 | 95.0 | 1.4 | | 18.7 | 200 | 0.6 | 21 | 27 x 16 | 10 x 10 | 2.6 | 96.3 | 0.8 | | 23.8 | 400 | 0.6 | 24 | 31 x 18 | 10 x 10 | 2.6 | 96.4 | 0.9 | | 36.5 | 1000 | 0.6 | 12 | 14 x 8 | 10 x 10 | 2.6 | 95.3 | 0.4 | | 89.0 | 3000 | 1.1 | 5.4 | 6 x 4 | 5 x 5 | 1.3 | 96.0 | 0.18 | **Fig. A.12**. AMSR-E. #### **A.8** Advanced Microwave Sounding Unit The Advanced Microwave Sounding Unit (AMSU) is a multi-channel microwave radiometer installed on meteorological satellites. The instrument examines several bands of microwave radiation from the atmosphere to perform atmospheric sounding of temperature and moisture levels. AMSU data is used extensively in weather prediction. Brightness temperatures are processed as quickly as possible and sent to numerical weather prediction (NWP) centers around the world. This data helps keep the assessment of the current state of the atmosphere correct, which in turn helps make predictions more accurate. Long-term AMSU records are also used in studies of climate The AMSU has two sub-instruments, AMSU-A and AMSU-B. AMSU-A has 15 channels between 23.8 and 89 GHz, and is used primarily for measuring atmospheric temperatures (known as "temperature sounding"). It has a ground resolution near nadir of 45 km. AMSU-B, with five channels between 89 and 183.3 GHz, has a spatial resolution near nadir of 15 km and is primarily intended for moisture sounding. Spot size of both sub-instruments becomes larger and more elongated toward the edges of the swath. When the two instruments are used together, there are roughly nine AMSU-B fields-of-view in a 3x3 array corresponding to each AMSU-A field-of-view. This reflects the higher spatial variability of water vapor compared to temperature. HIRS/3 infrared sounders with the same spatial resolution as AMSU-B are also included on NOAA 15-17 satellites and are used together with AMSU-A and AMSU-B. Together the three instruments form ATOVS, the Advanced TIROS Operational Vertical Sounder. The Aqua and MetOp AMSU-A instruments are 15-channel microwave sounders designed primarily to obtain temperature profiles in the upper atmosphere (especially the stratosphere) and to provide a cloud-filtering capability for tropospheric temperature observations. The EOS AMSU-A is part of a closely coupled triplet of instruments that include the AIRS and HSB. The MetOp AMSU-A similarly works with HIRS, IASI, and MHS. MHS and HSB are variants on AMSU-B. Table A.10. Radiometric characteristics of the AMSU-A. | Channel | Freq. (GHz) | Polarization | Band | Sensitivity | Primary Function | |---------|--------------|--------------|------|-------------|--------------------| | | | (at nadir) | # | (K) | | | 1 | 23.8 | V | 1 | 0.30 | Water vapor burden | | 2 | 31.4 | V | 1 | 0.30 | Water vapor burden | | 3 | 50.3 | V | 1 | 0.40 | Water vapor burden | | 4 | 52.8 | V | 1 | 0.25 | Water vapor burden | | 5 | 53.596 ± | Н | 2 | 0.25 | Tropospheric | | | 0.115 | | | | Temperature | | 6 | 54.4 | Н | 1 | 0.25 | Tropospheric | | | | | | | Temperature | | 7 | 54.94 | V | 1 | 0.25 | Tropospheric | | | | | | | Temperature | | 8 | 55.5 | Н | 1 | 0.25 | Tropospheric | | | | | | | Temperature | | 9 | 57.290 | Н | 1 | 0.25 | Stratospheric | | | | | | | Temperature | | 10 | 57.290 ± | Н | 2 | 0.40 | Stratospheric | | | 0.217 | | | | Temperature | | 11 | 57.290 ± | Н | 4 | 0.40 | Stratospheric | | | $0.3222 \pm$ | | | | Temperature | | | 0.048 | | | | | | 12 | 57.290 ± | Н | 4 | 0.60 | Stratospheric | | | $0.3222 \pm$ | | | | Temperature | | | 0.022 | | | | | | 13 | 57.290 ± | Н | 4 | 0.80 | Stratospheric | | | $0.3222 \pm$ | |
| | Temperature | | | 0.010 | | | | | | 14 | 57.290 ± | Н | 4 | 1.20 | Stratospheric | | | 0.3222 ± | | | | Temperature | | | 0.0045 | | | | | | 15 | 89.0 | V | 1 | 0.60 | Cloud top/snow | **Table A.11.** Radiometric characteristics of the AMSU-B. | Channel | Freq. (GHz) | Polarization (at nadir) | Band # | Sensitivity (K) | |---------|-------------------|-------------------------|--------|-----------------| | 16 | 89.9 ± 0.9 | V | 2 | 0.37 | | 17 | 150 ± 0.9 | V | 2 | 0.84 | | 18 | 183.31 ± 1.00 | V | 2 | 1.06 | | 19 | 183.31 ± 3.00 | V | 2 | 0.70 | | 20 | 183.31 ± 7.00 | V | 2 | 0.60 | # A.9 TRMM Microwave Imager The TRMM Microwave Imager (TMI) is a nine-channel passive microwave radiometer based upon the Special Sensor Microwave/Imager (SSM/I), which has been flying aboard the U.S. Defense Meteorological Satellite Program (DMSP) satellites since 1987. The key differences are the addition of a pair of 10.7-GHz channels with horizontal and vertical polarizations and a frequency change of the water vapor channel from 22.235 to 21.3 GHz. This change off the center of the water vapor line was made in order to avoid saturation in the tropical orbit of TRMM. Table A.12 presents the performance characteristics of the nine TMI channels. The increased spatial resolution evident in Table A.12 is due to the lower orbit of the TRMM satellite with respect to the DMSP rather than sensor differences. The TMI antenna (Fig. A.13) is an offset parabola, with an aperture size of 61 cm (projected along the propagation direction) and a focal length of 50.8 cm. The antenna beam views the earth's surface with a nadir angle of 498, which results in an incident angle of 52.88 at the earth's surface. The TMI antenna rotates about a nadir axis at a constant speed of 31.6 rpm. The rotation draws a circle on the earth's surface. Only 1308 of the forward sector of the complete circle is used for taking data. The rest is used for calibrations and other instrument housekeeping purposes. From the TRMM orbit, the 130 scanned sector yields a swath width of 758.5 km shown in Fig. A.14. During each complete revolution (*i.e.*, a scan period of about 1.9 s), the sub-satellite point advances a distance *d* of 13.9 km. Since the smallest footprint (85.5-GHz channels) size is only 6.9 km (down-track direction) by 4.6 km (cross-track direction), there is a gap of 7.0 km between successive scans. However, this is the only frequency where there is a small gap. For all higher-frequency channels, footprints from successive scans overlap the previous scans. Launch date: 1997, active. Table A.12. TMI performance characteristics. | Channel | Center
Freq.
(GHz) | Polari-
zation | Bandwidth
(MHz) | Sensitivity (K) | IFOV
(km x
km) | Sampling
Interval
(km x
km) | Integration Time (m/sec) | Main
Beam
Effic-
iency
(%) | Beam width (deg) | |---------|--------------------------|-------------------|--------------------|-----------------|----------------------|--------------------------------------|--------------------------|--|------------------| | 1 | 10.65 | V | 100 | 0.63 | 63 x 37 | 13.9x9.1 | 6.6 | 93 | 3.68 | | 2 | 10.65 | Н | 100 | 0.54 | 63 x 37 | 13.9x9.1 | 6.6 | 93 | 3.75 | | 3 | 19.35 | V | 500 | 0.50 | 30 x 18 | 13.9x9.1 | 6.6 | 96 | 1.90 | | 4 | 19.35 | Н | 500 | 0.47 | 30 x 18 | 13.9x9.1 | 6.6 | 96 | 1.88 | | 5 | 21.3 | V | 200 | 0.71 | 23 x 18 | 13.9x9.1 | 6.6 | 98 | 1.70 | | 6 | 37.0 | V | 2000 | 0.36 | 16 x 9 | 13.9x9.1 | 6.6 | 91 | 1.00 | | 7 | 37.0 | Н | 2000 | 0.31 | 16 x 9 | 13.9x9.1 | 6.6 | 92 | 1.00 | | 8 | 85.5 | V | 3000 | 0.52 | 7 x 5 | 13.9x4.6 | 3.3 | 82 | 0.42 | | 9 | 85.5 | Н | 3000 | 0.93 | 7 x 5 | 13.9x4.6 | 3.3 | 85 | 0.43 | **Fig. A.13.** TMI. Fig. 1. Schematic view of the scan geometries of the three TRMM primary rainfall sensors: TMI, PR, and VIRS. **Fig. A.14**. Schematic view of the scan geometries of the three TRMM primary rainfall sensors: TMI, PR, and VIRS. Figure provided by Kummerow *et al.* (1998). #### A.10 Special Sensor Microwave/Imager The Special Sensor Microwave/Imager (SSM/I) is a seven-channel, four-frequency, linearly polarized passive microwave radiometric system. The instrument measures surface/atmospheric microwave T_bs at 19.35, 22.235, 37.0 and 85.5 GHz. The four frequencies are sampled in both horizontal and vertical polarizations, except the 22 GHz, which is sampled in the vertical only. The SSM/I has been a very successful instrument, superseding the across-track and Dicke radiometer designs of previous systems. Its combination of constant-angle rotary-scanning and total power radiometer design has become standard for passive microwave imagers, (e.g., TRMM Microwave Imager, AMSR). Information within the SSM/I T_bs measurements allow the retrieval of four important meteorological parameters over the ocean: near-surface wind speed (note scalar not vector), total columnar water vapor, total columnar cloud liquid water (liquid water path) and precipitation. However, accurate and quantitative measurement of these parameters from the SSM/I T_bs is a non-trivial task. Variations within the meteorological parameters significantly modify the T_bs. As well as open ocean retrievals, it is also possible to retrieve quantitatively reliable information on sea ice, land snow cover and over-land precipitation. The instrument is flown onboard the United States Air Force Defense Meteorological Satellite Program (DMSP) Block 5D-2 spacecraft. These are in circular or near-circular Sun-synchronous and near-polar orbits at altitudes of 833 km with inclinations of 98.8° and orbital periods of 102.0 minutes, each making 14.1 full orbits per day. The scan direction is from the left to the right with the active scene measurements lying ± 51.2 degrees about when looking in the F8 forward (F10-F15) or aft (F8) direction of the spacecraft travel. This results in a nominal swath width of 1394 km allowing frequent ground coverage, especially at higher latitudes. All parts of the globe at latitudes greater than 58° are covered at least twice daily except for small unmeasured circular sectors of 2.4° about the poles. Extreme polar regions (> 72° N or S) receive coverage from two or more overpasses from both the ascending and descending orbits each day. The spin rate of the SSM/I provides a period of 1.9 s during which the DMSP spacecraft subsatellite point travels 12.5 km. Each scan 128 discrete, uniformly spaced radiometric samples are taken at the two 85-GHz channels and, on alternate scans, 64-discrete samples are taken at the remaining five lower frequency channels. The resolution is determined by the Nyquist limit and the Earth's surface contribution of 3-dB bandwidth of the signal at a given frequency (see Table A.13). The radiometer direction intersects the Earth's surface at a nominal incidence angle of 53.1 degrees, as measured from the local Earth normal. **Table A.13**. Radiometric performance characteristics of the SSM/I (Hollinger 1989). | Center Freq. (GHz) | Polarization | IFOV (km x km) | Spatial | Sensitivity (K) | |--------------------|--------------|----------------|---------------|-----------------| | | | | Sampling (km) | | | 19.35 | Н | 69x43 | 25 | 0.42 | | 19.35 | V | 69x43 | 25 | 0.45 | | 22.235 | V | 50x40 | 25 | 0.74 | | 37.0 | Н | 37x28 | 25 | 0.38 | | 37.0 | V | 37x28 | 25 | 0.37 | | 85.5 | Н | 15x13 | 12.5 | 0.73 | | 85.5 | V | 15x13 | 12.5 | 0.69 | Fig. A15. The scan geometry of the SSM/I. Fig. A.16. SSM/I. # A.11 Advanced Technology Microwave Sounder The Advanced Technology Microwave Sounder (ATMS) will operate in conjunction with the Cross-track Infrared Sounder (CrIS) to profile atmospheric temperature and moisture. The ATMS is the next generation cross-track microwave sounder that will combine the capabilities of current generation microwave temperature sounders (Advanced Microwave Sounding Unit – AMSU-A) and microwave humidity sounders (AMSU-B) that are flying on NOAA's Polar Operational Environmental Satellites (POES). The ATMS draws its heritage directly from AMSU-A/B, but with reduced volume, mass and power. The ATMS has 22 microwave channels to provide temperature and moisture sounding capabilities. Sounding data from CrIS and ATMS will be combined to construct atmospheric temperature profiles at 1 K accuracy for 1 km layers in the troposphere and moisture profiles accurate to 15% for 2 km layers. Higher (spatial, temporal and spectral) resolution and more accurate sounding data from CrIS and ATMS will support continuing advances in data assimilation systems and Numerical Weather Prediction (NWP) models to improve short- to medium-range weather forecasts. Both CrIS and ATMS (CrIMSS) are selected to fly on the National Polar-orbiting Operational Environmental Satellite System (NPOESS) spacecraft, combining both cross-track infrared and microwave sensors aboard the NPOESS satellite. Expected NPP launch year is 2011. **Table A.14**. Instrument characteristics of the ATMS. | Channel | Center Freq. (GHz) | Bandwidth (GHz) | Center Freq.
Stability (MHz) | Temp. Sensitivity (K) | |---------|--------------------------|-----------------|---------------------------------|-----------------------| | 1 | 23.8 | 0.27 | <10 | 0.7 | | 2 | 31.4 | 0.18 | <10 | 0.8 | | 3 | 50.3 | 0.18 | <10 | 0.9 | | 4 | 51.76 | 0.4 | <5 | 0.7 | | 5 | 52.8 | 0.4 | <5 | 0.7 | | 6 | 53.596±0.115 | 0.17 | <5 | 0.7 | | 7 | 54.4 | 0.4 | <5 | 0.7 | | 8 | 54.94 | 0.4 | <10 | 0.7 | | 9 | 55.5 | 0.33 | <10 | 0.7 | | 10 | 57.290344 | 0.33 | < 0.5 | 0.75 | | 11 | 57.290344±0.217 | 0.078 | < 0.5 | 1.2 | | 12 | 57.290344±0.3222±0.048 | 0.036 | <1.2 | 1.2 | | 13 | 57.290344±0.03222±0.022 | 0.016 | <1.6 | 1.5 | | 14 | 57.290344±0.03222±0.010 | 0.008 | < 0.5 | 2.4 | | 15 | 57.290344±0.03222±0.0045 | 0.003 | <0.5 | 3.6 | | 16 | 88.2 | 2.0 | <200 | 0.5 | | 17 | 165.5 | 3.0 | <200 | 0.6 | | 18 | 183.31±7 | 2.0 | <30 | 0.8 | | 19 | 183.31±4.5 | 2.0
| <30 | 0.8 | | 20 | 183.31±3 | 1.0 | <30 | 0.8 | | 21 | 183.31±1.8 | 1.0 | <30 | 0.8 | | 22 | 183.31±1 | 0.5 | <30 | 0.9 | Fig. A.17. ATMS Instrument. ## **A.12** Microwave Humidity Sounder MHS - The Microwave Humidity Sounder (MHS) is one of the European instruments carried on MetOp-A. MHS is a five-channel, total power, microwave radiometer designed to scan through the atmosphere to measure the apparent upwelling microwave radiation from the Earth at specific frequency bands. Since humidity in the atmosphere (ice, cloud cover, rain and snow) attenuate microwave radiation emitted from the surface of the Earth, it is possible, from the observations made by MHS, to derive a detailed picture of atmospheric humidity with the different channels relating to different altitudes. Temperature at the surface of the Earth can also be determined. MHS works in conjunction with four of the U.S. instruments provided by the National Oceanic and Atmospheric Administration (NOAA), namely the Advanced Microwave Sounding Unit–A1 (AMSU-A1), the Advanced Microwave Sounding Unit–A2 (AMSU-A2), the Advanced Very High Resolution Radiometer (AVHRR) and the High Resolution Infrared Sounder (HIRS). Along with these instruments, MHS is already in operation on the NOAA-18 satellite, which was launched in May 2005, and it also forms a part of the payload on NOAA-N' launched in 2008. MHS represents a significant enhancement in performance over the AMSU-B currently flying on the earlier NOAA-15,-16 and -17 satellites. In conjunction with these U.S. instruments, the MHS instrument will provide improved data for weather prediction models with a resulting improvement in weather forecasting. MHS is intended primarily for the measurement of atmospheric humidity. It will measure cloud liquid water content. Furthermore, it will provide qualitative estimates of precipitation rate. MHS helps to ensure the continuous and improved availability of operational meteorological observations from polar orbit whilst providing Europe with an enhanced capability for the routine observation of the Earth from space, and in particular, to further increase Europe's capability for long-term climate monitoring. MHS instrument is a five-channel, self-calibrating microwave rotating radiometer on the nadirfacing side of the MetOp-A satellite and is designed to scan perpendicular to the direction flight (across track) at a rate of 2.67 s per scan. The swath width of the scan is approximately $\pm 50^{\circ}$. The scan is synchronized with the AMSU-A1 and A2 instruments, with MHS performing three scan cycles for every one performed by the AMSU instruments. The MHS incorporates four receiver chains at 89 GHz, 157 GHz and 190 GHz, with the 183-GHz data sampled in two discrete bands to provide the five channels. The fifth channel is achieved by splitting the 183.311 GHz signal into two channels, each with a different bandwidth. **Table A.15.** Channel characteristics of the MHS. | Channel | Center Freq. (GHz) | |---------|--------------------| | 1 | 89.0 | | 2 | 157.0 | | 3 | 183.311±1.0 | | 4 | 183.311 ± 3.0 | | 5 | 190.31 | Fig. A.18. MHS instrument. # **Appendix B:** PI Profiles The following file specifications are for the Principal Investigator (PI) supplied profiles to be submitted to CSU as input into the GPM-Profiling Database creation. For each profile from **Satellite Observations**, the parameters supplied for the NMQ/SSMI: ``` 1) Datasetnum Int*4 Dataset provider specific number (1-20) real*4 -90:90 2) Latitude real*4 -180:180 3) Longitude 4) Time(6) int*4 (year, month, day, hour, min, sec) 5) Surface Rain real*4 Surface Rain (mm/hr) 6) Frozen Precip real*4 Frozen Precip (mm/hr) 7) Rain Fraction real*4 8) Convective F real*4 Convective Fraction 9) Stratiform F real*4 Stratiform Fraction 10) Tb(14) real*4 Original Tbs (°K) in 14 chan space – see below for specs 11) Tb 37(14) real*4 De-convolved Tbs (°K) to 37 GHz footprint – see info below ``` For each profile from **Model Calculations**, the required parameters vary only in the number of frequencies (channels) when the CRM/MMF models are run for specific sensors. The profiles are delivered in HDF format, and the useful parameters are: ``` Int*4 Dataset provider specific number (1-8) 1) Datasetnum real*4 -90^{\circ}: 90^{\circ} 2) Latitude real*4 -180°: 180° 3) Longitude 4) Time(6) integer (year, month, day, hjour, min, sec) 5) Surface Rain real*4 Surface Rain (mm/hr) 6) Frozen Precip real*4 Frozen Precipitation (mm/hr) 7) Rain Fraction real*4 Fraction of Footprint with raining pixels 8) Tb(14) real*4 Original Tbs (°K) in 14 channel space – see below for specs 9) Tb 37(14) real*4 De-convolved Tbs (°K) to 37 GHz footprint – see info below 10) Surf Wnd Spd real*4 Wind speed (m/s) 11) Skin Temp real*4 Surface Skin Temperature (°K) 12) Snow Depth real*4 Snow depth (mm) 13) TCWV real*4 Total Column Water Vapor (mm) 14) 1km Uwnd real*4 U component of the wind at 1 km above surface real*4 V component of the wind at 1 km above surface 15) 1km Vwnd real*4 Rain water content (g/m^3) - 28 layers, see below for specs 16) RWC(28) real*4 Cloud Liquid water content (g/m^3) - 28 layers 17) LWC(28) ``` 18) MWC(28) real*4 Mixed Phase water content (g/m³) – 28 layers 19) IWC(28) real*4 Cloud Ice water content (g/m³) – 28 layers 20) LH(28) real*4 Latent Heating (°K/day) - 28 layers # **Layer Specifications** The 28 vertical layers are defined with 0.5 km spacing up to 10 km, then 1 km up to 18km: | 1) 0.0- 0.5km | 8) 3.5- 4.0 km | 15) 7.0- 7.5 km | 22) 11.0-12.0 km | |---------------|-----------------|-------------------|------------------| | 2) 0.5 -1.0km | 9) 4.0- 4.5 km | 16) 7.5- 8.0 km | 23) 12.0-13.0 km | | 3) 1.0 -1.5km | 10) 4.5- 5.0 km | 17) 8.0- 8.5 km | 24) 13.0-14.0 km | | 4) 1.5 -2.0km | 11) 5.0- 5.5 km | 18) 8.5- 9.0 km | 25) 14.0-15.0 km | | 5) 2.0 -2.5km | 12) 5.5- 6.0 km | 19) 9.0- 9.5 km | 26) 15.0-16.0 km | | 6) 2.5 -3.0km | 13) 6.0- 6.5 km | 20) 9.5- 10.0 km | 27) 16.0-17.0 km | | 7) 3.0 -3.5km | 14) 6.5- 7.0 km | 21) 10.0- 11.0 km | 28) 17.0-18.0 km | # Deconvolved T_bs The original brightness temperatures (T_bs) must be averaged or 'deconvolved' to a common resolution hereby specified as the footprint of the 37 GHz channel on either TMI, AMSR-E. # Appendix C: Binned GPROF Database To each profile received from the PI Profiles (Appendix A), CSU adds ancillary data including the surface classifications and writes to a 3-dimensional 'binned' or grouping file. To define the bin: Sfctype Classification 15 code surface classes Model Skin Temp Model Surface Skin Temperature (°K) Model TCWV Model Total Column Water Vapor (mm) 1) Datasetnum to keep track of *where* the profiles come from 2) Tbs(14) number of channels depends on sensor 3) Surface precipitation combination of frozen and liquid 4) Fraction Raining fraction of footprint which has precip in pixels 5) T2M 2 meter model temperature All profiles will be grouped by Surface Skin Temp, Surface Classification, and TCWV into individual bins each stored in a separate file. Since these bins may hold millions of profiles, the switches in the GPROF2014 software allows for subsetting of the profiles depending on user specified parameters. For example, one might ask for only the profiles within a certain surface class and above a certain temperature.